GEOLOGICAL SURVEY CIRCULAR 370 # FLOODS IN MISSOURI MAGNITUDE AND FREQUENCY Prepared in cooperation with the STATE HIGHWAY DEPARTMENT OF MISSOURI ## UNITED STATES DEPARTMENT OF THE INTERIOR Douglas McKay, Secretary GEOLOGICAL SURVEY W. E. Wrather, Director GEOLOGICAL SURVEY CIRCULAR 370 # FLOODS IN MISSOURI MAGNITUDE AND FREQUENCY By J. K. Searcy Prepared in cooperation with the STATE HIGHWAY DEPARTMENT OF MISSOURI Washington, D. C., 1955 #### CONTENTS | | Page | | Pag | |--|------|--|----------| | Abstract | 1 | Gaging-station recordsContinued | | | Introduction | | Tarkio River basin | 44 | | Flood-frequency design data | | West Tarkio Creek near Westboro | | | The design flood | | Tarkio River at Fairfax | 45 | | Flood-frequency curve at the design site | | Nodaway River basin | 46 | | Maximum floods of record | | Nodaway River near Burlington Junction | 46 | | The Mississippi River | | Missouri River main stem | 47 | | The Missouri River | | Missouri River at St. Joseph | 47 | | Flood-frequency analysis | | Platte River basin | 48 | | Description of the area | _ | Platte River at Conception Junction | 48 | | Topography | | One Hundred and Two River near Maryville | 48
49 | | Ozark Plateau | | Platte River near Agency Missouri River main stem | 51 | | Southeast lowlands | | Missouri River at Kansas City | 51 | | Climate | | Blue River basin | 51 | | Analysis of flood data | | Blue River near Kansas City | 51 | | Flood frequency at a gaging station | | Missouri River main stem | 52 | | Value | | Missouri River at Waverly | 52 | | Types of flood series | | Grand River basin | 53 | | Plotting positions | | East Fork Big Creek near Bethany | 53 | | Historical data | | Grand River near Gallatin | 55 | | Fitting frequency graphs | 13 | Weldon River near Mercer | 56 | | Regional flood-frequency curves | 13 | Weldon River at Mill Grove | 57 | | Requirements for combining records | 15 | Thompson River at Trenton | 58 | | Mean annual flood | | Medicine Creek near Galt | 59 | | Computation of comparable means | | Locust Creek near Milan | 60 | | Test for homogeneity of records | | Locust Creek near Linneus | 61 | | Flood-frequency regions | | Grand River near Sumner | 62 | | Hydrologic areas | | Yellow Creek near Rothville | 63 | | Crest-stage gage program | | Chariton River basin | 63 | | Gaging-station records | | Chariton River at Novinger | 63 | | Records available | | Chariton River near Keytesville | 65
66 | | Explanation of data | | Lamine River basin Lamine River at Clifton City | 66 | | Mississippi River at Keokuk, Iowa | | Blackwater River at Blue Lick | 67 | | Fox River basin | | Missouri River main stem | 68 | | Fox River at Wayland | | Missouri River at Boonville | 68 | | Wyaconda River basin | | Osage River basin | 69 | | Wyaconda River above Canton | | Sac River near Stockton | 69 | | Fabius River basin | | Cedar Creek near Pleasant View | 70 | | North Fabius River at Monticello | | Osage River at Osecola | 70 | | Middle Fabius River near Baring | 28 | Pomme de Terre River at Hermitage | 72 | | Middle Fabius River near Monticello | 29 | South Grand River near Brownington | 73 | | North Fabius River at Taylor | | Osage River at Warsaw | 74 | | South Fabius River near Taylor | 30 | Niangua River near Decaturville | 75 | | North River basin | | Osage River near Bagnell | 76 | | North River at Bethel | | Gasconade River basin | 77 | | North River at Palmyra | | Gasconade River near Hazlegreen | 77 | | Bear Creek basin | | Gasconade River near Waynesville | 78 | | Bear Creek at Hannibal | | Big Piney River near Big Piney | 79 | | Salt River basin | | Little Piney Creek at Newburg | 80 | | Salt River near Shelbina | | Gasconade River at Jerome | 80
82 | | South Fork Salt River at Santa Fe | | Missouri River main stem | 83 | | Youngs Creek near Mexico | | Missouri River at Hermann | 83 | | Middle Fork Salt River at Paris | | Mississippi River main stem | 83 | | Elk Fork Salt River near Paris | | Mississippi River at St. Louis | 83 | | Salt River near Monroe City | | Meramec River basin | 85 | | Salt River near New London | | Meramec River near Steelville | 85 | | Cuivre River basin | | Meramec River near Sullivan | 87 | | Cuivre River near Troy | | Bourbeuse River near Spring Bluff | 88 | | Mississippi River main stem | 42 | Bourbeuse River at Union | 88 | | Mississippi River at Alton, Ill | | Meramec River at Robertsville | 90 | | Missouri River main stem | | Big River at Byrnesville | 90 | | Missouri River at Omaha, Nebr | | Meramec River near Eureka | 92 | | Missouri River at Nebraska City, Nebr | 43 | Mississippi River main stem | 93 | | | | Mississippi River at Chester, Ill | 93 | #### CONTENTS | | : | Page | | Page | |---|--|--|--|---| | Headwat and Caste Mississ Miss St. Frar St. Ft Little Little Caste Little Little Little | tion recordsContinued ter Diversion Channel basin (Castor d Whitewater Rivers) or River at Zalma ippi River main stem issippi River at Thebes, Ill incis River basin 'rancis River near Patterson e River ditch 81 near Kennett e River ditch 1 near Kennett e River ditch 251 near Lilbourn or River at Aquilla e River ditch 1 near Morehouse e River ditch 251 near Kennett e River ditch
251 near Kennett e River ditch 251 near Kennett e River ditch 251 near Kennett e River ditch 259 near Kennett | 101 | Gaging-station recordsContinued White River basinContinued North Fork River near Tecumseh. Bryant Creek near Tecumseh. North Fork River at Tecumseh. Black River near Annapolis. Black River at Leeper. Black River at Poplar Bluff. Jacks Fork at Eminence. Current River near Eminence. Current River at Van Buren. Current River at Doniphan Little Black River near Fairdealing. Eleven Point River near Bardley Arkansas River basin. | 108
109
110
111
112
113
115
116
117
119
119 | | White
Jame
Wilso
Jame
White | iver basin | 102
103
104
105
106 | Spring River near Waco | 122
122
124
125 | | | : | ILLUSTRAT | rions | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | Variation of mean annual flood with de Variation of mean annual flood with de Variation of mean annual flood with de Gasconade, Osage, and Weldon Relaction of flood-frequency regions. Frequency of annual floods, regions A Relation of maximum to 50-year flood | rainage area raina | a in hydrologic areas 1-5. a in hydrologic areas 6-8. a on the main stems of the Black, Bourbeuse, Fox, 1921-52, and region D, period 1926-52. A B C D d with distance (miles) above the Ohio River ain stem from Thebes, Ill., to Keokuk, Iowa, with distance (miles) above mouth a stem below Omaha, Nebr., period 1922-52. -term record. are tabulated in this report. | 3 4
5 6 7
8 9 10 11 12 13 14 15 16 17 19 | | | | TABLE | s | | | Table 1. 2. 3. | Short-term gaging-station records us | ed to deline | ate hydrologic area boundaries | . 18 | | | | | | | ### FLOODS IN MISSOURI MAGNITUDE AND FREQUENCY By J. K. Searcy #### ABSTRACT This report presents data on floods that have occurred in the State of Missouri. Flood data are necessary for the structural and economic design of structures built or enterprises conducted within flood plains. The flood data may best be used in the form of flood-frequency curves. Composite frequency curves were plotted that express the relation of mean annual floods to floods having recurrence intervals from 1.1 to 50 years. Other curves define the mean annual floods for separate portions of the State. By combining results from these two types of curves, a flood-frequency relation may be obtained for a site anywhere in the State, within the range of drainage area delimited by the data. The curves shown in this report were formulated by using records from all gaging stations in the region with 5 or more years of record. #### INTRODUCTION The proper design of dams, bridges, culverts, levees, highways, waterworks, sewage disposal plants, and all structures located on the flood plains of streams requires consideration of the flood hazard. The magnitude of floods at the site of the proposed structure becomes a major factor in the design of the structure or in flood protection that must be afforded the structure. The purpose of this report is to describe methods in detailed steps by which the frequency and magnitude of floods at any site in Missouri may be determined. This report was prepared in cooperation with the State Highway Department of Missouri. The author was assisted in the computation and preparation of data by W. L. Doll, M. S. Petersen, and E. H. Sandhaus. Assistance and advice on the solution of the various problems were furnished by Tate Dalrymple and M. A. Benson. The streamflow records used, unless otherwise noted, were collected by the U. S. Geological Survey in cooperation with the Missouri Geological Survey, the Corps of Engineers, and many other agencies and individuals who are given credit with the published data; streamflow records are published annually in the water-supply papers of the U. S. Geological Survey and have been compiled and published through 1949 by the Missouri Geological Survey and Water Resources. #### FLOOD-FREQUENCY DESIGN DATA A knowledge of flood frequency will be especially helpful in the design of bridge openings, channel capacities, roadbed levels, levees, and other structure where cost must be balanced against flood damage or liabilities arising from failure and interruption of services. Drainage structures are seldom capable of passing the maximum flood that may occur. It is rarely economically sound to provide for such unusual occurrences. Where economy alone governs design of a structure a choice exists in the magnitude of flood for which the structure is designed. The economical design balances cost of flood protection with flood damage. The selection of the flood to be considered in planning a structure, the "design flood," is usually determined on the basis of some definite frequency of recurrence. #### The Design Flood Determining the recurrence interval of the design flood involves many considerations other than hydrologic factors that are beyond the scope of this report. However, once the recurrence interval of the design flood is decided on, its magnitude may be determined by the following procedure: - 1. --Determine the drainage area of the stream above the site of the proposed structure. - 2. --From figure 1 obtain the number of the hydrologic area in which the site is located. - 3. --Determine the mean annual flood for the site from figures 2, 3, or 4. - 4. --From figure 5 identify the flood-frequency region in which the site is located. - 5. -- From figure 6 determine the ratio to mean annual flood for the selected recurrence interval. - 6. --Multiply the ratio to mean annual flood (step 5) by the mean annual flood (step 3) to obtain the design-flood magnitude. Caution must be exercised in predicting future events on the main stems of the Black, Osage, and St. Francis Rivers below the reservoirs on these streams. The data given herein are based on unregulated conditions. #### Flood-Frequency Curve at the Site A complete annual flood-frequency curve for the site of the proposed structure may be obtained by repeating steps 5 and 6 for various recurrence intervals. The frequency curve obtained in this manner is a better indication of the frequency of future floods at the site than a curve derived from streamflow records at the site alone. Flood data within a region have been combined in the regional flood-frequency curve and nontypical occurrences over a limited area are given little weight in defining the curve. The resulting composite curve does not always accurately define past history at a particular site but it furnishes a more Figure 1. -- Location of hydrologic areas. Figure 2. --Variation of mean annual flood with drainage area in hydrologic areas 1-5. reliable guide of future expectations than a frequency curve based on the streamflow record at the site. The annual-flood curve so obtained may be transformed into a partial-duration curve (see p. 11) by the following relationship calculated by Langbein (1949): #### Recurrence Intervals, in years | Annual flood | Partial-duration series | |--------------|-------------------------| | 1.10 | 0.41 | | 1.25 | . 62 | | 1.50 | .91 | | 1.75 | 1.18 | | 2.00 | 1.45 | | 2.54 | 2.00 | | 5.0 | 4.6 | | 10.0 | 9.5 | | 15.0 | 14.5 | | 20.5 | 20 | | 50.5 | 50 | | 100.5 | 100 | #### Maximum Floods of Record Many formulas have been derived and methods originated for computing a "maximum" flood to be expected at a given site. Various flood-estimating methods are discussed in Water-Supply Paper 771 (Jarvis and others, 1936, p. 28-67) which contains an extensive bibliography relating to flood flow, intense rainfall, and flood frequency. More recent references are listed in the bibliography in this report. One means of determining the "maximum" flood is the limiting-flood method described in the publication of the National Resources Committee (1938, p. 31). This method makes use of the maximum known floods at various stream-gaging stations without regard to frequency of the floods. When the region over which floods are compared is so large that it includes areas of dissimilar hydrologic characteristics the enveloping curve represents only the areas producing the greatest floods and may be grossly in error for other areas. Figures 7-10 show how maximum known floods in each combination of hydrologic area (see fig. 1) and flood-frequency region (see fig. 5) compare with the corresponding flood of 50-year recurrence interval. These plots provide a rough means of judging the possible frequencies of the maximum flood. The points plotted in figures 7-10 in addition to the gaging stations records (p. 23) include miscellaneous flood measurements at sites other than gaging stations, and measurements of unusual floods at short-term gaging stations. #### The Mississippi River The flow of a stream at any point represents a combination of all factors that affect the rainfall-runoff relationship, modified by storage and other effects of the stream channel throughout its length. Large streams such as the Mississippi River do not belong to the same hydrologic areas and flood-frequency Figure 3.,--Variation of mean annual flood with drainage area in hydrologic areas 6-8. regions represented by the many tributaries. This necessitates separate treatment. Figure 11 shows the variation of mean annual flood with river distance in miles abovethe Ohio River (Cairo). The variation in mean annual flood at the mouth of the Illinois and Des Moines Rivers was arbitrarily proportioned on basis of their respective drainage areas. Similar variations for the smaller tributaries are not warranted owing to the uncertainty of the drainage-area ratio assumption. Smaller tributaries usually reach a crest well before that of the main river and make a relatively small contribution to the crest discharge of the main stream. It will be noted that the mean annual flood decreases between Chester and Thebes although the drainage area is increased. Figure 12 is a curve defining the relationship of peak discharges (expressed in
terms of ratio to the mean annual flood) to frequency of occurrence. It applies to the main stem of the Mississippi River between Thebes, Ill., and Keokuk, Iowa. The design flood for a site along the main stem of the Mississippi River is determined as follows: - 1. Determine the river mile of the site from a Corps of Engineers navigation map, by measuring from a gage or tributary, or through other means. - 2. Obtain the mean annual flood at the site from figure 11. - 3. Determine the ratio to the mean annual flood for the selected frequency from figure 12. - 4. Multiply the values from steps 2 and 3 to obtain the design flood. #### The Missouri River The discussion in the preceding section is applicable to the Missouri River main stem except that the variation in mean annual floods between main-stem gaging stations was distributed among the major tributaries in proportion to their mean annual floods (see fig. 13). A curve similar to that in figure 13, but based on drainage area, is found on page 227 of Water-Supply Paper 1139, Kansas-Missouri Floods of July 1951. Figure 14 is a curve defining the relation of peak discharges (expressed in terms of ratio to the mean annual flood) to frequency of occurrence. The curve of figure 14 applies to the main stem of the Missouri River below Omaha, Nebr., and is the same curve as given on page 228 of Water-Supply Paper 1139 although the period of record and number of records used in deriving the two curves differ slightly. The design flood for a site along the main stem of the Missouri River is determined as follows: - 1. Determine the river mile of the site from a Corps of Engineers Navigation map, river mileage table, by measuring from a gage or tributary, or through other means. - 2. Obtain the mean annual flood at the site from figure 13. - 3. Determine the ratio to the mean annual flood for the selected frequency from figure 14. - 4. Multiply the values from steps 2 and 3 to obtain the design flood. #### FLOOD-FREQUENCY ANALYSIS The subject of flood frequencies has attracted many investigators and much literature on the subject is available. Unfortunately, the viewpoints and theories expressed have not always been consistent; nor is there uniformity of opinion today as to which is the best method. The method used in this report reflects the latest developments of a continuing study of the subject by engineers of the Water Resources Division, U. S. Geological Survey. There will undoubtedly be revisions in methods used herein as additional data become available. Certainly there will be changes in boundaries of the hydrologic areas and flood-frequency regions in the State of Missouri as additional information is gathered. Figure 4. --Variation of mean annual flood with drainage area on the main stems of the Black, Bourbeuse, Fox, Gasconade, Osage, and Weldon Rivers. Figure 5. -- Location of flood-frequency regions. A brief description of the State will aid the study of flood characteristics. #### Description of the Area Missouri has a total area of 69,420 square miles and a mean altitude of 800 feet above mean sea level. The State is centrally located geographically and two of the major rivers of the country unite at St. Louis forming the lower half of the State's eastern boundary. The drainage area of the Mississippi River at Eads Bridge in St. Louis is more than 23 percent of the total area of continental United States. #### Topography Missouri has three distinct topographic divisions, shown on figure 15--in the north and west, a prairie; in the extreme southeast, a lowland; and between them, the Ozark Plateau. The prairies. -- The prairie section embraces nearly half of Missouri, including almost all of the area north of the Missouri River(shown as the Till Plains) and an appreciable part south of the river in the western part of the State (shown as the Cherokee Plains). The plains north of the Missouri River were covered by two major glaciers and a third glacier entered Missouri from Illinois affecting only eastern St. Charles and St. Louis counties. The glaciers left a characteristic drainage pattern with narrow tributary drainage basins paralleling the long, narrow mainstem drainage basins until near their confluence. Altitude ranges from nearly 1, 200 feet above mean sea level in the extreme northwest and about 600 feet in the northeast, to about 900 feet along the southern border. The Cherokee Plains in western Missouri is part of the Great Plains region. Many streams of this region have their origin in Kansas. The altitude of the Cherokee Plains in Missouri ranges from about 800 to 1,000 feet above mean sea level. Ozark Plateau. --The Ozark Plateau, with altitude ranging from 1,000 feet to slightly more than 1,600 feet above mean sea level, includes about half of the State. The Plateau is thoroughly dissected in the southern part of the State, resulting in sharp ridges separating deeply embedded streams. Streams pass through deep, narrow valleys which at places contract into even narrower gorges known locally as "shut-ins". Many large springs are found in this area, and their recharge areas often serve to absorb storm rainfall and reduce flood discharges. This is particularly noticeable in the Eleven Point River basin. Rivers with wide headwater drainage basins and narrow downstream basins are common. Such drainage basin shapes at times result in flood crests that decrease in magnitude proceeding downstream in the narrow portion of the basin. The Salem and Springfield Plateaus, subdivisions of the Ozark Plateau, are relatively level except in the immediate vicinity of the streams. The St. Francois Mountains are a distinct area of rounded granite and porphyry ridges and knobs. The highest point in the State, Taum Sauk Mountain, altitude 1,772 feet, is in this area. Southeast lowlands. --The southeast lowlands is a flat region of about 3,000 square miles located in the extreme southeastern corner of the State. Altitude ranges from 230 to 300 feet above mean sea level over most of the area. Crowleys Ridge, about 500 feet above mean sea level, lies diagonally across the area. The region was once largely swampland but drainage has converted the area into excellent farmland. #### Climate Missouri's climate is essentially the continental type. Annual precipitation ranges from slightly over 50 inches in the southeast lowlands to 32 inches in the extreme Figure 6. --Frequency of annual floods, regions A-C, period 1921-52, and region E, period 1926-52 Figure 7. -- Relation of maximum to 50-year flood in region A. Figure 8. -- Relation of maximum to 50-year flood in region B. Figure 9. --Relation of maximum to 50-year flood in region C. Figure 10. -- Relation of maximum to 50-year flood in region D. northwest. On the average about 42 percent of the precipitation occurs during the period May to August inclusive. The State's total seasonal snowfall from year to year ranges from 5 to nearly 40 inches and averages about 18 inches. Snowfall seldom plays an important part in the occurrence of floods in Missouri. Summer rainfall frequently occurs as thundershowers which are occasionally severe. Occasionally more than 10 inches of rainfall has been recorded in 24 consecutive hours. A total of 12 inches of rain fell in 42 minutes at Holt, Mo., on June 22, 1947. The Holt, Mo., storm ranks as the most severe 42-minute rainfall known. The highest recorded runoff per square mile in Missouri was 3,060 cfs from an area of 0.622 square mile, near Rolla, Mo., on June 9, 1950. Possibly higher runoff has gone unobserved. #### Analysis of Flood Data Gaging-station records 5 or more years in length are of value in flood-frequency analyses. The records of the 104 stream-gaging stations in Missouri were used. In addition to these (page 23), 3 gaging-station records in Arkansas, 5 in Iowa, 3 in Kansas, and 1 in Oklahoma were used to obtain proper coverage within the State and along its boundary. #### Flood Frequency at a Gaging Station <u>Value.</u> --The flood-frequency curve derived from records at a gaging-station site was once considered best for use in designing at or near the site. Now a frequency curve based on regional characteristics is believed to be superior to a frequency curve based only on the floods at a particular site. Exceptions would be a few isolated stations on large streams or stations on streams with characteristics radically different from those of adjacent streams. The issue may be clarified somewhat by assuming that the life expectancy is desired of a newly born individual belonging to a group of people, closely allied by race, relationship, and environment. The ages at death of a recent generation are available. The extremes of the group are a child who died on its second day and a man who died at 104 years of age. One would hardly consider basing the life expectancy of the infant on either the child who died on the second day or the man who lived for 104 years. However, the experience of both extremes should be considered with the group experience in arriving at the infant's life expectancy. In addition, individuals with characteristics differing greatly from the group would be excluded from the computations. The flood history at a particular site is an accurate record of what has happened at the site. It could be a poor basis for predicting what will happen at the site if the past record is not typical. Flood-frequency curves for individual stations are necessary in deriving the regional curve, and their study is basic for an understanding of flood-frequency analysis. Types of flood series. --Flood series are of two types, the annual-flood series and the partial-duration series. The latter is often termed "floods above a base." The annual-flood series consists of the highest momentary peak discharge in each water year of station record. This type of series is a complete duration Figure 11. --Mississippi River, variation of mean annual flood with distance (miles)
above the Ohio River. series and is susceptible to mathematical analysis by several methods of which Gumbel's (Gumbel 1945) method is an example. The annual-flood series has the disadvantage that when several high floods occur in the same water year, some floods higher than many annual floods are disregarded. The partial-duration series overcomes the objection of not considering all high floods by listing all floods above a given discharge (termed the base). The base selected is such that in general 3 floods per year will exceed the base. Some water years will have no floods above the base. Thus the partial-duration series is discontinuous and is not susceptible to rigorous mathematical analysis. Another disadvantage of the partial-duration series is the dependence of some floods. One flood will at times set the stage for another, so that arbitrary rules must be set up for selecting peaks to be included. Peaks for partial-duration for many stations are published in the annual water-supply papers. The two types give almost identical results for intervals greater than about 10 years. As most designs are for intervals greater than 10 years, there remains little practical difference in choice between types. The simplicity of the annual-flood series makes its use attractive. The frequency curve for the annual-flood series may be converted to a partial-duration curve by the methods described on page $\,3\,$. Although the two types of curves give essentially the same results for larger recurrence intervals there remains the distinction that the annual series gives the interval with which a flood of a given magnitude will occur as an annual flood while the partial-duration series gives the interval with which a flood will recur without regard to flood type. Figure 12.--Frequency of annual floods, Mississippi River main stem from Thebes, Ill., to Keokuk, Iowa, period 1861-1952. This distinction suggests different uses for the two series. For design floods with recurrence intervals greater than 10 years the annual-flood series may be used. The partial-duration series might be used for studies of damages involving low frequencies, for determining how often a road will be inundated, for design of temporary cofferdams, and similar uses involving quickly repaired structures. Plotting positions. --Floods are tabulated for either or both types of flood series by assigning an order number to each flood representing its relative rank, beginning with no. 1 for the highest flood. Plotting positions (recurrence intervals) for each flood are computed by the formula $(\underline{N}+1)/\underline{M}$, where \underline{N} is the number of years of record and \underline{M} is the order number beginning with the highest as 1. Only complete years of peak-flow record should be used, but historical flood data may be used to advantage. The highest annual flood may be known for some years during which the record is not complete for use in the partial-duration series. Historical data. -- Outstanding floods occurring prior to the beginning of records should be plotted in the same manner as floods of record, using for $\underline{N}\, the$ number of years during which the historical floods are known to be the greatest. The no. 1 flood during the period of record may be considered as the no. 2 flood for the longer historical period provided no flood between the no. 1 historical flood and beginning of record exceeded the no. 1 flood of record. However, the no.1 historical flood may be lower than the no. 1 flood of record and become the no. 2 flood for the historical period. In such a case no. 1 flood of record would also be the no. 1 flood for the historical period. Several historical floods may be used when they are known to be higher than all other floods during the historical period. In order to take full advantage of historical floods research is necessary to avoid errors from omission of floods during the period between historical data and beginning of records. A long gage-height record at the gaging-station site is of great value in the study of historical floods. Care must be exercised in assigning discharge values to historical flood heights because of possible changes in condition of the stream near the gaging-station site. Fitting frequency graphs. --The choice of graduations on flood-frequency charts is of little importance. However, the chart based on the theory of extreme values (Powell, 1943) has many advantages. Flood discharges plotted on this chart approximate a straight-line graph for many stations. Figure 6 is plotted on this type of chart. After the floods are plotted a curve must be fitted to the data. The short length of most streamflow records and inherent inaccuracies of small samples do not warrant the effort of analytical curve fitting. The curves used in this report were fitted by inspection, giving greatest weight to position of points along the lower and middle portions of the frequency curve. The computed recurrence intervals for the greater floods rarely equal their actual recurrence interval. Thus little weight should be given the position of high points that lie far above the trend of the more accurately defined lower and middle portions of the frequency curve. #### Regional Flood-Frequency Curves The major portion of the State's streamflow records do not exceed 31 years in length. This does not satisfy the demand for estimates of long-term floods. Extrapolation of individual frequency curves may be dangerous as the linear distance from 25 to 200 years seems very short on the frequency chart. The fitted Figure 13.--Missouri River, variation of mean annual flood with distance (miles) above mouth. curve, although it may approach a straight line, contains errors inherent in small-sample random observations. Frequency curves from gaging stations located on adjacent streams or at nearby sites on the same stream, may differ in slope when one station includes, by chance, extremely high or low peaks not included in the other station record. Frequency curves differing in slope, when extended to a 100 or 200-year frequency, give divergent results and no criteria exist for selecting the correct curve. The use of a flood-frequency curve for a gagingstation site is questionable even in the vicinity of the gaging station. The need for flood-frequency data at ungaged sites cannot be met with point data. The disadvantages of individual flood-frequency curves for gaging-station sites led to investigation of the feasibility of combining flood data of individual sites and relating the flood-frequency function to measurable characteristics of drainage basins. In the first instance, the large sampling errors would be reduced and in the second, data would gain regional significance and Figure 14.--Frequency of annual floods, Missouri River main stem below Omaha, Nebr., period 1922-52. become applicable to ungaged areas. A flood-frequency graph based on the combined experience of a group of stations has firmer support than one drawn to fit data at a single station. Requirements for combining records. --Before flood-frequency records at different sites may be combined, they must represent the same period of time and be taken from a region having essentially the same flood-frequency characteristics. In order to establish regional relationships, some index of the flood flow must be related to measurable characteristics of the drainage basin. Mean annual flood. --The mean of the annual flood peaks has been found descriptive of a drainage basin's flood characteristics and good index of the geographical variation of flood flow. The mean annual flood may be defined by a relatively short period of record, thus increasing the fund of data available for flood-frequency study. The graphical mean is more stable and reliable than the arithmetic mean for flood-frequency studies because a flood of high frequency within a short period of record will unduly influence the arithmetic mean. The graphical mean of a station with more than 5 years of record is determined by plotting a flood-frequency curve for the gaging station. The graphical mean annual flood is taken as the intersection of the graphically fitted flood-frequency curve and the 2.33-year recurrence interval line, based on the theory of extreme values, (Gumbel, 1945). Computation of comparable means. -- In order that the mean annual floods be comparable, the gagingstation records must represent the natural streamflow for the same period. For this study, the period October 1, 1921, to September 30, 1952, was selected as the base period for the majority of records. When gaging-station records did not extend over the base period, annual peaks were correlated with those of a nearby station and the record extended to the base period with computed annual peaks. The computed figures were used only for the purpose of assigning order numbers to the actual peaks of record. Certain records, like those of the Osage River near Bagnell, were corrected for storage in the reservoir above the station before they could be compared with the natural flow of other streams. Annual peaks for the base period were assigned order numbers, a flood-frequency curve was plotted for each gaging station, and the graphical mean annual flood was determined. Test for homogeneity of records. --Before a group of station records are combined, a test of homogeneity is necessary to insure that all records are selected from a region with uniform flood-frequency characteristics. The test involves determining whether differences in slopes of individual frequency curves are greater than might occur by chance in random sampling. The slope of the frequency curve is expressed by the ratio of the 10-year flood to the mean annual flood. Figure 15.--Principal surface features of Missouri. Ratios are averaged to obtain the mean ratio of the region. Each mean annual flood is multiplied by the average 10-year ratio and the recurrence
interval determined for this value from the station frequency curve. The recurrence interval thus obtained is plotted against the number of years of effective record on the test graph shown in figure 16. The number of years of actual record plus one-half the number of years of actual record plus one-half the number of years of computed record. If the points for all stations are distributed normally between the two curves, the region is homogeneous. Points lying outside the curves indicate gaging stations belonging to other flood-frequency regions. Flood-frequency regions. -- The flood-frequency regions (see fig. 5) are determined by plotting the 10-year ratios at the gaging-station locations on a map of the State. Tentative regional boundaries are drawn and the homogeneity test described in the preceding paragraph is repeated until sufficient refinement in location of regional boundaries is achieved. The ratios for floods of each order number to the mean annual flood are tabulated for each station within the region. Computed values of annual floods are not used although they were used to obtain the correct order number of recorded floods when station records were extended to the base period. The median ratio for each order number is determined and plotted against the recurrence interval for that order number based on the length of the base period. The resulting flood-frequency curves are shown in figure 6. Similar curves for the Osage, Missouri, and Mississippi Rivers do not fit curves for the region through which they flow. Hydrologic areas. --Figure 6 provides a regional frequency curve for each lettered region of figure 5. The task remains of relating the mean annual flood to some measurable property of the drainage basin. The most important feature of a drainage basin is its area. The drainage area proves to be the only feature necessary to consider in subdividing Missouri into hydrologic areas. Figure 16. -- Homogeneity test graph. Hydrologic areas, shown in figure 1, are determined by trial. Each area contains those stations that lie on the same relationship curve shown in figures 2 and 3. A statistical test similar to the homogeneity test (see fig. 16) is used to check any station within an area that does not plot closely to its area curve. Adjustments in hydrologic area boundaries are made when indicated by the test. Owing to habitually lower downstream flood crests on some of the larger streams, downstream gaging stations did not plot on the curve with upstream stations. Such streams were plotted on the individual curves on figure 4. Individual curves were also necessary for the Mississippi and Missouri Rivers (see figures 11 and 13). Crest-stage-gage program. -- The hydrologic areas were determined from station records tabulated in p. 23-124, supplemented by records of other gaging stations with four or more years of record through September 30, 1953. In some instances, boundaries of the hydrologic areas are poorly defined. Some of the curves showing the variation of mean annual flood with drainage area are not defined at the lower end. Both of these faults will be corrected by a crest-stage-gage program recently initiated in cooperation with the Missouri State Highway Department. In addition to extending flood-frequency data, the crest-stage indicator offers a means of improving the accuracy of the stage-discharge relation at the site of a proposed structure, and, if necessary, a means of determining the mean annual flood with only a short record. Where structures are scheduled a few years in advance of design and construction a crest-stage indicator might be installed at the structure site. The procedure for determining the mean annual flood from short-term records is best explained by an example. Assume the gaging station at Niangua River near Decaturville was operated only for the 4 water years 1947-50. A long-term record, Pomme de Terre River at Hermitage, is available for correlation with the short-term record. Proceed as follows: - 1. List all peaks above the base (partial-duration series) for the period of record common to the two stations. - 2. Arrange the peaks at each station in descending magnitude and number them beginning with no. 1 for the highest flood (see table 1). - 3. Plot the peaks with corresponding order numbers against each other, (see figure 17) and draw a line to average the points. - 4. Enter the plot (figure 17) with the mean annual flood of the long-term station and read the corresponding mean annual flood for the short-term station. Table 1. -- Partial-duration series, water years 1947-50. | Order | Short-term station | Long-term station | |-------|--------------------|-------------------| | 1 | 29,000 | 33,400 | | 2 | 20,700 | 35,8 0 0 | | 3 | 17,200 | 22,700 | | 4 | 17,200 | 19,100 | | 5 | 12,700 | 18,900 | | 6 | 10,800 | 16,000 | | 7 | 10,300 | 14,500 | | 8 | 10,100 | 14, 100 | | 9 | 10,100 | 13,800 | In the above example the mean annual flood of Pomme de Terre River at Hermitage for the period 1921-52 is 22,000 cfs. The mean annual flood of Niangua River near Decaturville determined from figure 15 is 15,600 cfs, as compared with 15,500 cfs, the actual mean annual flood for period 1921-50. #### GAGING-STATION RECORDS #### Records Available The location of gaging stations tabulated in this section are shown on figure 18. The identifying numbers in figure 18 are shown next to the station names on oar graphs of figure 19 and in the station descriptions on p. 23-124. In addition to records contained in this section, records in other states located near the Missouri boundary were used to extend flood-frequency data along the State border. The existing gaging-station records in the State of Missouri not used in this report and reasons therefore are listed as follows [records too short unless otherwise noted]: Mississippi River at Louisiana - a/ North Fork South Fabius River at Edina - a/ Little Fabius River near Edına - a/ Bear Creek near Hannibal - a/ Crooked Creek near Shelbina - b/ Davis Creek near Mexico - a/ Long Branch near Paris - a/ Spencer Creek near Frankford - b/ Peno Creek at Frankford - b/ West Fork Cuivre River near Laddonia - Mill Creek at Oregon Jenkins Branch at Gower East Fork Fishing River at Excelsior Springs Medicine Creek near Sturges Mussel Fork near Musselfork Shiloh Branch near Marshall Little Osage River at Stotesbury Sac River near Collins Little Sac River near Springfield Pomme de Terre River near Bolivar Niangua Branch at Marshfield - c/ Osage River near St. Thomas - d/ Missouri River at Bonnots Mill Missouri River at Isbell - Rumbo Branch at Danville Missouri River at Ruegg - Meramec River near St. James - a/ Dry Fork near St. James - a/ Huzzah Creek at Dillard - a/ Courtois Creek at Berryman Lanes Fork near Rolla Big River near DeSoto St. Francis River near Bismark Wolf Creek near Farmington Doe Run Creek near Knob Lick St. Francis River near Roselle Stouts Creek at Arcadia Little Francis River at Fredericktown Twelve-mile Creek at Zion Cedar Creek at Coldwater Big Creek at Des Arc Clark Creek at Patterson Otter Creek at Taskee c/St. Francis River at Wappapello e/ St. Francis River at Fisk Little River ditch 81 at Kirk Little River ditch 1 at Kirk Little River ditch 66 at Kirk White River near Branson Cane Creek at Harviell Eleven Point River near Thomasville Stahl Creek near Miller Lost Creek at Seneca - a/ Fragmentary. - b/ Partially fragmentary; continuous record too short. - c/ Regulated. - Short record too near other stations on same stream. - e/ All peak flow not measured. The short-term gaging-station records used to help delineate hydrologic area boundaries are listed in table 2. Table 2. --Short-term gaging-station records in Missouri used to delineate hydrologic area boundaries. | Gaging station | Drainage
area
(sq mi) | Hydrologic
area | |-----------------------------------|-----------------------------|--------------------| | Beaver Creek near Rolla | 14.0 | 4 | | Behmke Branch near Rolla | 1.05 | 4 | | Big Creek near Yukon | 8.36 | 4 | | Bourbeuse River near St. James | 21.3 | 5 | | Coyle Branch at Houston | 1.10 | 4 | | Crooked River near Richmond | 159 | 1 | | Green Acre Branch near Rolla | .622 | 4 | | Lanes Fork near Vichy | 24.1 | 5 | | Little Beaver Creek near Rolla | | 4 | | Little Blue River near Lake City- | 184 | 1 | | Loutre River at Mineola | 202 | 5 | | Maries River at Westphalia | 257 | 5 | | Moniteau Creek near Fayette | 81 | 1 | | Moreau River near Jefferson | | | | City | 531 | 4 | | Petite Saline Creek near | | | | Boonville | 182 | 1 | | Wakenda Creek at Carrollton | 248 | 1 | | White Cloud Creek near | | | | Maryville | 6.06 | 1 | #### Explanation of Data The data for each gaging station consists of a location paragraph giving the most recent location of the gage; the drainage area above the station; a history of the gage as it affects flood heights (minor changes in location are not mentioned); a statement of the permanence of the stage-discharge relation; the generally accepted flood stage (where the flood stages used by various agencies may differ, the U.S. Weather Bureau flood stage is given followed by their name); historical data in addition to that listed in the peak discharge tabulation; pertinent remarks, including the base for the partial-duration series of peaks. The flood stage is normally the gage height at which the river overtops one or both of its banks in the vicinity of the gage and begins to inundate the surrounding land. Another definition, closely associated with this one, is that the flood stage is that stage at which flood damage begins. The stage is determined by field observations; minor flooding of unimportant low areas adjacent to the stream is often not considered in arriving at the flood stage. No differentiation between annual peaks and peaks for partial-duration series is made in the tabulation. Annual peaks below the base must be eliminated before using the
tabulation for partial-duration studies. A footnote marks these years with incomplete records which may not be used in the partial-duration series. Figure 17. -- Determination of mean annual flood from a short-term record. Figure 18. --Location of gaging stations whose flood records are tabulated in this report. Figure 19. -- Period of record of annual peaks at gaging stations. Figure 19. -- Period of record of annual peaks at gaging stations -- Continued. The peaks are arranged by the water year, which ends September 30 and begins October 1 of the preceding year. A break in record is indicated by a line in the water-year column alone. Gage heights are given in the tabulation for their own value. They represent the water level, in feet, above an arbitrary datum (gage zero) which is referred to local benchmarks at the gaging station. Where known, the elevation of this arbitrary datum above mean sea level is given in the station description. Changes in datum are noted in the station description, and are indicated in the tabulation of annual floods by a line across the gage-height column. A change in location of the gage of sufficient magnitude to affect the stage-discharge relation is shown by a full line between two items in the flood listing. Gage heights affected by ice or backwater are shown without the corresponding discharge where the discharge corresponding to the gage height under normal conditions would have exceeded the base discharge. Peak discharges unless otherwise noted are the instantaneous peaks in cubic feet per second (cfs). In a few instances, principally older records or records furnished by other agencies, data was not available for determining instantaneous peak discharges. In those cases, the maximum daily discharge is given with an appropriate note. Each annual surface water supply report of the Geological Survey contains an explanation of the computation of streamflow data. Additional information may be found in standard texts and Water-Supply Paper 888, entitled Stream-gaging procedure. #### Mississippi River main stem #### (1) Mississippi River at Keokuk, Iowa Location. --Lat 40°23'35", long 91°22'25", in tailwater at dam and power plant of Union Electric Power Co. at Keokuk, 2.8 miles upstream from Des Moines River, and 364.2 miles upstream from Ohio River. Drainage area. -- 119,000 sq mi, approximately. Gage.--Nonrecording gage Jan. 1, 1878, to May 1913 at site 8 miles upstream from present gage and at datum 19.10 ft higher. Recording gage since May 1913 at present site; datum of gage is 477.41 ft above mean sea level, datum of 1929 (levels by Corps of Engineers) and 477.34 ft above mean gulf level. Stage-discharge relation. -- Since 1913, discharge computed from records of operation of turbines in power plant and spillway gates in dam. Flood stage. -- 12 ft. $\underline{\text{Historical data}}$.--Flood of June 6, 1851, reached a stage of 21.0 ft present site and datum; estimated at 13.5 ft former site and datum. Remarks.--Keokuk dam completed in 1913. Records January 1878 to September 1932 from report of Towa State Planning Board; since October 1932 furnished by Union Electric Power Co. Only annual peaks are shown. Annual peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge*
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge*
(cfs) | |---------------|---------------------------------|--------------------------|---------------------|---------------|------------------|--------------------------|---------------------| | 1851 | June 6, 1851 | | 360,000 | 1896 | June 3, 1896 | | 161,000 | | 1878 | June 11, 1878 | | 150,000 | 1897 | Apr.28,29,1897 | | 230,000 | | 1879 | June 2,3, 1879 | | 110,000 | 1898 | Mar. 20, 1898 | | 108,000 | | 1880 | June 29, 1880 | | 271,000 | 1899 | June 29, 1899 | | 159,000 | | 1881 | Apr.23,24, 1881 | | 241,000 | 1900 | Apr.5,6, 1900 | | 124,000 | | 1882 | Oct. 31, and | | 293,000 | 1901 | Mar.24-26,1901 | | 150,000 | | _ | Nov. 1, 1881 | | | 1902 | July 21,22,1902 | | 181,000 | | 1883 | May 18, 1883 | | 201,000 | 1903 | June 6, 1903 | | 270,000 | | 1884 | Apr. 1, 1884 | | 236,000 | 1904 | Oct. 7, 1903 | | 186,000 | | 1885 | Oct.9,10, 1884 | | 170,000 | 1905 | June 10, 1905 | | 212,000 | | 1886 | May 6, 1886 | | 212,000 | 1906 | Apr.26-28,1906 | | 192,000 | | 1887 | May 4, 1887 | | 156,000 | 1907 | Apr.17,18,1907 | | 178,000 | | 1888 | May 18, 1888 | | 314,000 | 1908 | June 9, 1908 | | 178,000 | | 1889 | Apr. 20, and
June 8,18, 1889 | | 84,200 | 1909 | May 5-7, 1909 | | 181,000 | | 1890 | July 1, 1890 | | 178,000 | 1910 | - Mar.20-23,1910 | | 124,000 | | 1891 | May 3, 1891 | | 141,000 | 1911 | Feb. 21, 1911 | | 156,000 | | 1892 | June 29, 1892 | | 306,000 | 1912 | Apr.6,7, 1912 | | 220,000 | | 1893 | May 15-17, 1893 | | 203,000 | 1913 | Mar. 29, 1913 | | 169,000 | | 1894 | June 4, 1894 | | 158,000 | 1914 | June 24, 1914 | | 122,000 | | 1895 | Mar. 11, 1895 | | 59,200 | 1915 | Feb. 28, 1915 | | 142,000 | #### FLOODS IN MISSOURI #### Mississippi River main stem #### (1) Mississippi River at Keokuk, Iowa--Continued Annual peak stages and discharges -- Continued | | · · · · · · · · · · · · · · · · · · · | Gage | | 1 | Charges 450010111ded | Gage | D: | |---------------|---------------------------------------|------------------|---------------------|---------------|----------------------|------------------|---------------------| | Water
year | Date | height
(feet) | Discharge*
(cfs) | Water
year | Date | height
(feet) | Discharge*
(cfs) | | 1916 | May 9, 1916 | | 213,000 | 1935 | Apr.11,12, 1935 | | 138,000 | | 1917 | June 17, 1917 | | 163,000 | 1936 | Apr.9,10, 1936 | | 148,000 | | 1918 | June 12, 1918 | | 192,000 | 1937 | Mar. 10, 1937 | | 190,000 | | 1919 | May 8, 1919 | | 205,000 | 1938 | Sept.26, 1938 | | 193,800 | | 1920 | Apr.10,11,1920 | | 230,000 | 1939 | Oct. 1, 1938 | | 159,100 | | 1921 | May 12,13,1921 | | 108,000 | 1940 | Apr. 19, 1940 | | 81,700 | | 1922 | Apr.24,25,1922 | | 240,000 | 1941 | Apr. 27, 1941 | | 154,400 | | 1923 | Apr.9,10, 1923 | | 148,000 | 1942 | June 16, 1942 | | 200,900 | | 1924 | Apr.24,25,1924 | | 160,000 | 1943 | Apr. 18, 1943 | | 174,000 | | 1925 | June 23, 1925 | | 112,000 | 1944 | May 27, 1944 | | 254,500 | | 1926 | Sept.28, 1926 | | 146,000 | 1945 | Mar. 26, 1945 | | 203,300 | | 1927 | Apr. 3, 1927 | | 175,000 | 1946 | Jan. 11, 1946 | | 223,300 | | 1928 | Apr. 12, 1928 | | 150,000 | 1947 | June 21, 1947 | | 245,700 | | 1929 | Mar. 23, 1929 | | 247,000 | 1948 | Mar. 23, 1948 | | 233,600 | | 1930 | June 18, 1930 | | 163,000 | 1949 | Mar. 12, 1949 | | 150,700 | | 1931 | July 4, 1931 | | 52,500 | 1950 | Apr.25,26,1950 | | 175,900 | | 1932 | Apr.2 4,2 5, 1932 | | 106,000 | 1951 | Apr. 29, 1951 | | 265,100 | | 1933 | Apr. 9, 1933 | | 160,000 | 1952 | Apr. 27, 1952 | | 253,800 | | 1934 | Apr. 22, 1934 | | 83,500 | | | | | ^{*} Mean daily discharges. #### Fox River basin (2) Fox River at Wayland, Mo. [Published as "near Wayland" prior to 1930] Location.--Lat 40°23'45", long 91°35'50", in $NW_{\overline{u}}^{\frac{1}{2}}$ sec. 31, T. 65 N., R. 6 W., 90 ft downstream from bridge on State Highway 136, three-quarters of a mile west of Wayland, and 5 miles downstream from Brush Creek. Drainage area. -- 400 sq mi, approximately; 392 sq mi prior to Oct. 1, 1929. Gage.--Nonrecording gage Feb. 22, 1922, to June 11, 1936; recording gage therafter. Prior to Oct. 1, 1929, at site 2.8 miles upstream from present gage at different datum; datum of present gage is 501.52 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; frequent shifts in relation occur. Flood stage.--15 ft. Historical data. -- Flood of July 1909 reached a stage of 21.4 ft at present site, prior to construction of highway fill at present site in 1928. Remarks. -- Base for partial-duration series, 4,000 cfs. Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|--|---|----------------------|--|--|---| | 1922 | July 12, 1922 | 11.00 | 2,400 | 1937 | Feb. 22, 1937
Mar. 5, 1937 | 4 18.52
13.72 | 3,540 | | 1923 | Mar. 16, 1923 | 9.75 | 1,980 | 1938 | Apr. 6, 1938 | 14.88 | 4,070 | | 1924 | Aug.6,7,9,1924 | 13.32 | 3,250 | 1939 | Mar. 13, 1939 | 18.22 | 9,260 | | 1925 | Apr. 26, 1925 | 14.9 | 3,760 | | Apr. 16, 1939 | 17.10 | 6,390 | | 1926 | Sept.10, 1926
Sept.17, 1926 | 14.60
17.50 | 4,160
6,570 | 1940 | Apr. 24, 1940 | 9.08 | 1,640 | | 1927 | Oct. 2, 1926
Apr. 20, 1927
May 25, 1927
June 5, 1927
June 13, 1927 | 17.90
18.30
16.12
16.00
15.55 | 6,900
7,300
5,240
5,150
4,830 | 1941
1942
1943 | June 11, 1941 Oct. 11, 1941 Nov. 2, 1941 Feb. 7, 1942 May 17, 1943 | 12.75
15.80
15.7
15.41
16.45 | 3,080
4,510
4,420
4,260
5,290 | | 1928 | Oct. 1, 1927
Oct. 12, 1927
Feb. 8, 1928
June 19, 1928 | 19.10
15.10
14.56
17.70 | 8,100
4,430
4,070
6,700 | 1944 | Mar. 16, 1944
Apr. 24, 1944 | 16.00
18.50 | 4,800
10,200 | | | July 5, 1928
Sept.12, 1928 | 15.00
15.95 | 4,350
5,150 | 1945 | Feb. 17, 1945
May 16, 1945
June 17, 1945 | 15.70
17.27
17.34 | 4,510
6,810
6,810 | | 1929 | Nov. 18, 1928
Mar. 1, 1929
Mar. 14, 1929
Apr. 21, 1929
Apr. 25, 1929 | 20.0
a 15.00
15.80
18.80
17.60 | 16,100

5,400
12,600
9,470 | 1946 | Jan. 7, 1946
June 19, 1946
July 19, 1946
Apr. 6, 1947 | 18.10
20.66
18.40
18.20 | 8,950
19,900
9,880
9,260 | |
3.07.0 | June 3, 1939
July 15, 1929 | 17.00
15.40 | 8,010
4,700 | 1341 | June 7, 1947
June 14, 1947 | 19.12
17.30
15.1 | 12,200
6,810
4,060 | | 1930 | June 16, 1930 | 14.16 | 3,460 | 1040 | June 19, 1947 | | 5,290 | | 1931 | Apr. 21, 1931
June 7, 1931 | 17.20
18.35 | 7,090
9,940 | 1948 | Feb. 29, 1948
Mar. 20, 1948
July 26, 1948 | 15.8
18.2
16.17 | 11,900
6,310 | | 1932 | Nov. 24, 1931
Jan. 2, 1932 | 16.85
16.74 | 6,440
6,020 | 1949 | Feb. 20, 1949
Apr. 1, 1949 | 415.50
12.90 | 3,350 | | 1933 | Dec. 24, 1932
Jan. 19, 1933
May 12, 1933
June 29, 1933 | 15.22
17.00
17.13
21.53 | 4,000
6,650
6,870
25,000 | 1950 | June 16, 1950
June 20, 1950 | 17.79
17.20 | 9,560
7,960 | | 1934 | Apr. 5, 1934 | 10.92 | 1,780 | 1951 | Feb. 20, 1951
Mar. 29, 1951 | 4 15.40
14.85 | 4,860 | | 1935 | June 2, 1935 | 19.38 | 13,300 | | May 12, 1951
June 27, 1951
July 23, 1951 | 15.27
15.21
13.84 | 5,250
5,160
4,180 | | 1936 | Feb. 26, 1936 | 17.65 | 8,060 | 1952 | Apr. 23, 1952
June 23, 1952 | 14.65
16.3 | 4,720
6,400 | | a Bac | kwater from ice. | | | | | | | a Backwater from ice. #### Wyaconda River basin (3) Wyaconda River above Canton, Mo. [Published as "near Canton" prior to 1933] Location.--Lat 40°08'30", long 91°33'55", in $SE_{\frac{1}{4}}^{1}$ sec. 28, T. 62 N., R. 6 W., at bridge on State Highway 16, 1 mile upstream from Sugar Creek and 2 miles west of Canton. Drainage area. -- 393 sq mi; 447 sq mi prior to Oct. 1, 1932. Gage.--Nonrecording gage Feb. 20, 1922, to Apr. 30, 1939, recording gage thereafter. Prior to Oct. 1, 1932, at site 2 miles downstream from and at different datum from present gage; datum of present gage, 515.41 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements; shifts in relation occur. Flood stage. -- 17 ft. Remarks. -- Records for sites "near" and "above" considered equivalent for flood-frequency study. Base for partial-duration series, 5,000 cfs. Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|--------------------------|----------------------------------|---------------|---|--------------------------|-------------------------| | 1922 | Mar. 14, 1922 | 11.66 | 3,270 | 1937 | Feb. 22, 1937 | e 21.61 | 3,120 | | 1923 | Mar. 16, 1923
Sept.28, 1923 | 10.10
10.10 | 2,630
2,630 | 1938 | Apr. 7, 1938 | 18.84 | 4,4 30 | | 1924 | June 27, 1924 | 12.26 | 3,520 | 1939 | Mar. 13, 1939
Apr. 16, 1939 | 24.54
21.54 | 9,200
5,980 | | 1925 | Apr. 26, 1925 | 10.18 | 2,670 | 1940 | Apr. 24, 1940 | 12.92 | 2,300 | | 1926 | Sept.17, 1926 | 15.76 | 5,300 | 1941
1942 | June 10, 1941
Feb. 7, 1942 | 14.25
21.7 | 2,720
6,510 | | 1927 | Oct. 3, 1926
Apr. 21, 1927
June 13, 1927 | 17.95
15.65
15.30 | 6,700
5,180
5,000 | 1943 | Aug. 9, 1943 | 20.4 | 5,600 | | 1928 | Oct. 3, 1927 | 18.78 | 7,300 | 1944 | Mar. 16, 1944
Apr. 12, 1944
Apr. 24, 1944 | 21.48
19.56
24.45 | 6,350
5,100
9,040 | | 1929 | Nov. 18, 1928
Apr. 1, 1929
Apr. 21, 1929 | 26.7
15.94
20.54 | 16,000
5,34 0
8,750 | 1945 | June 17, 1945 | 25.03 | 8,590 | | | Apr. 26, 1929
June 3, 1929
July 16, 1929 | 19.10
16.73
17.70 | 7,540
5,820
6,490 | 1946 | Jan. 6, 1946
June 20, 1946
July 19, 1946 | 25.40
22.90
24.70 | 9,100
6,670
8,260 | | 1930 | Feb. 13, 1930 | 10.88 | 3,040 | 1947 | Apr. 6, 1947 | 26.40 | 11,200 | | 1931 | June 7, 1931 | 19.00 | 7,460 | | June 7, 1947
June 14, 1947 | 27.14
21.10 | 12,400
5,440 | | 1932 | Aug. 15, 1932 | 15.04 | 4,930 | 1948 | Mo 00 1040 | 04.10 | 0.000 | | 1933 | Dec. 25, 1932
May 13, 1933 | 22.40
23.80 | 6,620
7,870 | 1948 | Mar. 20, 1948
Mar. 27, 1949 | 24.10
15.53 | 8,020
2,950 | | 1934 | June 30, 1933 | 30.00 | 17,700 | 1950 | June 20, 1950 | 26.07 | 10,800 | | 1934 | Apr. 5, 1934 June 3, 1935 | 10.56
29.30 | 1,470
16,200 | 1951 | Feb. 20, 1951
July 22, 1951 | 21.79
20.89 | 5,900
5,320 | | 1936 | Feb. 27, 1936 | 22.84 | 6,960 | 1952 | Mar. 19, 1952
Apr. 24, 1952 | 16.5
16.5 | 3,280
3,280 | aBackwater from ice. #### Fabius River basin (4) North Fabius River at Monticello, Mo. Location.--Lat 40°06'30", long 91°42'55", in $SW_u^{\frac{1}{4}}SE_u^{\frac{1}{4}}$ sec. 6, T. 61 N., R. 7 W., at bridge on State Highway 16, 1 mile south of Monticello and 19 miles upstream from Middle Fabius River. Drainage area. -- 452 sq mi. Gage.--Nonrecording. Prior to Nov. 22, 1930, at site 400 ft downstream from and at datum 0.03 ft lower than present gage; datum of present gage is 540.73 ft above mean sea level, datum of 1929. Gage heights given herein converted to present datum. Stage-discharge relation. -- Defined by current-meter measurements; large shift in relation occurred in 1936. Flood stage. -- 17 ft. Historical data.--Flood of Nov. 18, 1928, was higher than highest previously known floods of 1875 and 1909, from information by local resident. Remarks.--Considerable improvement work completed on tributaries and main channel upstream from gaging station prior to establishment. Base for partial-duration series, 6,000 cfs. Flood stages and discharges Gage Gage Water Discharge Water Discharge Date height height Date (cfs) vear (cfs) year (feet) (feet) 1938 May 28, 1938 17.44 4,830 1922 July 13, 1922 18.60 4,500 1923 Mar. 16, 1923 15.70 3,590 1939 Mar. 13, 1939 26.0 12,100 Apr. 16, 1939 25.25 10,200 June 26, 1924 1924 22.9 6,370 1940 Apr. 24, 1940 2,360 12.4 4,370 1925 Apr. 25, 1925 18.18 5,380 1941 June 10, 1941 18.0 1926 Sept.16, 1926 23.2 6,580 9,120 1942 Feb. 7, 1942 July 15, 1942 23.14 Oct. 3, 1926 Apr. 20, 1927 22.30 8,450 1927 23.10 8,490 8,760 23.50 May 16, 1943 6,210 1943 20.15 6.850 June 13, 1927 20.30 Oct. 1, 1927 8,040 1944 Mar. 16, 1944 21.05 7,410 1928 22.60 Apr. 11, 1944 Apr. 24, 1944 19.46 6,360 June 19, 1928 25.00 10,300 25.1 11,100 1929 Nov. 18, 1928 30.0 16,000 Apr. 1, 1929 Apr. 21, 1929 6,700 7,500 1945 Feb. 15 1945 19.80 6,570 21.00 May 15, 1945 May 17, 1945 June 17, 1945 19.65 6,430 22.00 6,990 20.40 Apr. 25, 1929 June 3, 1929 July 16, 1929 9,300 24.00 26.7 13,000 23.30 8,670 26.80 12,200 1946 Jan. 6, 1946 25.77 11,900 6,570 Mar. 17, 1946 19.80 Oct. 29, 1929 6,350 1930 20.50 Mar. 24, 1946 June 19, 1946 July 18, 1946 19.42 6,290 7,970 Apr. 21, 1931 June 6, 1931 21.70 1931 22.40 7,860 27.00 13,300 22.80 8,220 Apr. 14,700 7,020 1947 6, 1947 28.00 1932 Nov. 23, 1931 21.40 May 29, 1947 June 7, 1947 20.36 6,990 Jan. 1, 1932 21.42 7,020 Aug. 15, 1932 Aug. 18, 1932 21.50 7,100 28,65 15,600 June 14, 1947 June 19, 1947 June 22, 1947 24.98 11.000 20.65 6,420 20.00 6,710 6,360 19.50 1933 Dec. 24, 1932 25.70 11,000 Jan. 19, 1933 6,350 20.50 May 13, 1933 June 30, 1933 May 24.00 9,300 1948 Dec. 5, 1947 20.00 6,710 Feb. 28, 1948 21.70 7,970 30.8 17,400 Mar. 20, 1948 10,500 24.61 1934 Sept.29, 1934 8.80 1,270 1949 Feb. 24, 1949 a 23.2 6,500 May 24, 1935 May 28, 1935 June 3, 1935 June 19, 1935 10,900 1935 25.85 11,200 1950 20.58 6,340 June 20, 1950 25.93 29.62 15,700 7,480 1951 Feb. 19, 1951 21.3 7,170 22.17 July 22, 1951 24.0 9,410 Feb. 25, 1936 Sept.28, 1936 10,800 25.68 1936 5,580 1952 19.02 7,800 Mar. 11, 1952 21.3 7,650 1937 21.34 Feb. 21, 1937 a Backwater from ice. #### FLOODS IN MISSOURI #### Fabius River basin (5) Middle Fabius River near Baring, Mo. Location. -- Lat 40°19'55", long 92°12'50", in NW1 sec. 26, T. 64 N., R. 12 W., at bridge on State Highway 15, 1 mile downstream from confluence of North and South Forks and 6 miles north of Baring. Drainage area. -- 185 sq mi. Gage.--Nonrecording gage Apr. 11, 1930, to Sept. 17, 1934; recording gage thereafter. Datum of gage is 679.69 ft above mean sea level, datum of 1929. $\underline{\text{Stage-discharge relation}}$.--Defined by current-meter measurements below 6,200 cfs; shifts in relation occur. Flood stage .-- 17 ft. Historical data. -- Flood of July 1875 reached a stage of about 27 ft. Remarks. -- Base for partial-duration series, 2,600 cfs. #### Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|----------------------------------|----------------------------------|---------------|--|--------------------------|----------------------------------| | 1931 | Apr. 21, 1931
May 29, 1931
June 6, 1931
July 3, 1931 | 19.70
18.00
18.55
15.85 | 4,840
3,830
4,160
2,840 | 1943 | Dec. 28, 1942
Apr. 27, 1943
May 17, 1943 | 17.52
16.9
17.0 | 3,350
2,960
3,020 | | 1932 | Nov. 24, 1931
Aug. 15, 1932 | 18.90
18.70 | 4,340
4,220 | 1944 | Mar. 15, 1944
Apr. 23, 1944 | 20.4
24.06 | 5 ,4 90
8 ,64 0 | | 1933 | Dec. 24, 1932
Jan. 19, 1933
May 12, 1933 | 16.00
18.10
19.90 | 2,790
3,880
4,9 4 0 | 1945 | May 16, 1945
June 16, 1945
June 21, 1945 | 16.3
25.1
18.2 | 2,600
9,540
3,840 | | 1934 | June 29, 1933
Apr. 4, 1934 | 24.23
8.60 | 8,740
800 | 1946 | Jan. 5, 1946
Mar. 23, 1946
July 17, 1946 | 22.2
18.3
22.80 | 6,970
3,900
7, 4 80 | | 1935 | May 4, 1935
May 24, 1935 | 15.94
19.78 | 2,740
4,880 | 1947 | Apr. 5, 1947
June 5, 1947
June 13, 1947 | 22.0
24.2
23.40 | 6,800
8,730
8,010 | | 1936 | Feb. 27, 1936
Sept.27, 1936 | 15.76
20.10 | 2,700
5,000 | 1948 | Dec. 5, 1947
Feb. 28, 1948 | 17.91
19.70 | 3,480
4,940 | | 1937 | Oct. 11, 1936
Feb. 21, 1937
Mar. 4, 1937 |
16.38
20.07
15.75 | 2,980
5,060
2,700 | 1949 | Mar. 20, 1948 June 26, 1949 | 21.73
16.6 | 6,540
2,720 | | 1938 | Apr. 7, 1938 | 15.13 | 2,230 | 1950 | June 19, 1950 | 24. 55 | 9,000 | | 1939 | Mar. 12, 1939
Apr. 15, 1939 | 22.31
21.62 | 7,060
6,460 | 1951 | Feb. 20, 1951
Apr. 8, 1951
July 22, 1951 | 19.59
17.26
17.17 | 4,180
2,710
2,660 | | 1940 | Mar. 3, 1940 | 15.40 | 2,130 | 195 2 | Apr. 23, 1952 | 17.26 | 2,710 | | 1941 | June 10, 1941 | 19.07 | 4,500 | | June 3, 1952 | 17.30 | 2,710 | | 1942 | Nov. 1, 1941
Dec. 24, 1941
Feb. 7, 1942 | 17.5
16.4
19.24 | 3,350
2,660
4,570 | | | | | #### Fabius River_basin (6) Middle Fabius River near Monticello, Mo. Location.--Lat 40°05'40", long 91°44'10", in SE_{μ}^{1} sec. 12, T. 61 N., R. 8 W., at bridge on State Highway 16, $2\frac{1}{2}$ miles southwest of Monticello, 8 miles downstream from Radish Branch, and 17 miles upstream from mouth. Drainage area. -- 393 sq mi. Gage. -- Nonrecording. Datum of gage is 540.46 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements. Flood stage. -- 13 ft. Remarks. -- Base for partial-duration series, 3,500 cfs. #### Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|---------------------------------------|--|---------------|---|--------------------------|-------------------------| | 1946 | Jan. 8, 1946
July 20, 1946 | 19.2
16.88 | 6,520
4,880 | 1949 | Feb. 21, 1949
July 21, 1949 | 17.2
18.45 | 5,060
5,880 | | 1947 | Apr. 5, 1947
May 29, 1947
June 7, 1947
June 16, 1947
June 19, 1947 | 20.9
15.0
26.28
18.4
16.0 | 8,100
3,880
16,200
5,880
4,380 | 1950
1951 | June 21, 1950
Feb. 22, 1951
July 23, 1951 | 20.9
16.5
20.1 | 8,300
4,960
6,610 | | 1948 | Mar. 1, 1948
Mar. 22, 1948 | 14.50
18.04 | 3,630
5,600 | 1952 | June 3, 1952 | 15.7 | 4,230 | #### (7) North Fabius River at Taylor, Mo. Location.--Lat 39°56'05", long 91°31'35", in $NE_4^1SE_4^1$ sec. 2, T. 59 N., R. 6 W., at bridge on U. S. Highway 61 at Taylor, 6.5 miles upstream from mouth. Drainage area. -- 930 sq mi, approximately. Gage.--Nonrecording gage Apr. 12, 1930, to Sept. 17, 1934; recording gage Sept. 18, 1934, to Feb. 28, 1942 (discontinued). Datum of gage is 469.65 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements; shifts in relation occur. Relation affected at times by backwater from the Mississippi River. Flood stage.--15 ft. Remarks. -- New channel dug from near gage to mouth prior to establishment of gaging station. Peaks for partial-duration series not computed because of backwater conditions; only annual peaks are shown. Annual peak stages and discharges | Annual peak stages and discussiges | | | | | | | | | | | |------------------------------------|------------------------------|--------------------------|--------------------|---------------|---------------|--------------------------|--------------------|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | 1929 | Nov. 19, 1928 | 23.5 | 26,000 | 1936 | Feb. 26, 1936 | 14.50 | 12,100 | | | | | 1931 | June 8, 1931 | 14.29 | 11,400 | 1937 | Feb. 23, 1937 | 11.31 | 8 ,48 0 | | | | | 1932 | Aug. 19, 1932 | 14.36 | 11,600 | 1938 | Apr. 10, 1938 | 10.64 | 7,460 | | | | | 1933 | June 30, and
July 1, 1933 | 22.85 | 30,300 | 1939 | Mar. 14, 1939 | 15.67 | 16,200 | | | | | 1934 | Sept.29, 1934 | 6.18 | 2,380 | 1940 | Mar. 4, 1940 | 7.18 | 3,790 | | | | | 1935 | June 4, 1935 | 19.44 | 24,400 | 1941 | June 11, 1941 | 8.35 | 5,050 | | | | | 1000 | Jule 4, 1900 | 13.44 | 24,400 | 1942 | Feb. 8, 1942 | 15.10 | 13,100 | | | | #### FLOODS IN MISSOURI #### Fabius River basin (8) South Fabius River near Taylor, Mo. Location.--Lat 39°53'50", long 91°35'00", in NE_4^1 sec. 20, T. 59 N., R. 6 W., at highway bridge $\frac{4\frac{1}{2}}{2}$ miles southwest of Taylor, 5 miles downstream from Grassy Creek, and 5.3 miles upstream from confluence with North Fabius River. Drainage area. -- 620 sq mi; 630 sq mi prior to May 14, 1936. Gage.--Nonrecording gage Dec. 16, 1934, to Dec. 2, 1940; recording gage thereafter. Prior to May 14, 1936, at site 4 miles downstream from and at datum 21.94 ft lower than present gage; datum of present gage is 482.91 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Stage-discharge relation .-- Defined by current-meter measurements below 11,000 cfs. Flood stage .-- 9.5 ft. Remarks.--Channel improvements made in Fabius River, 5.3 miles below station, and for distance of 7.5 miles in South Fabius River, about 34 miles upstream from station. Base for partial-duration series, 4,000 cfs. Flood stages and discharges | Water
year | D ate | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |--------------------------------|--|---|--|---------------|---|--|--| | 1929 | November 1928 | a18.49 | 17,800 | 1944 | Mar. 17, 1944
Apr. 11, 1944 | 13.44
14.30 | 10,200
11,600 | | 1933 | June 1933 | a 18.42 | 17,700 | | Apr. 24, 1944
Aug. 21, 1944 | 13.15
10.35 | 9,700
5,970 | | 1935 | May 2, 1935
May 9, 1935
May 14, 1935
May 30, 1935
June 4, 1935
June 19, 1935 | 17.7
17.8
17.4
18.1
22.9
23.38 | 6,670
6,760
6,400
7,030
11,830
12,400 | 1945 | Mar. 20, 1945
Mar. 25, 1945
Apr. 13, 1945
Apr. 16, 1945
Apr. 26, 1945
May 17, 1945 | 10.35
10.09
11.78
9.20
9.07
10.45 | 6,030
5,670
7,870
4,630
4,520
6,030 | | 1936 | Feb. 26, 1936
Sept.29, 1936 | 21.85
9.11 | 10,600
5,110 | | June 9, 1945
June 18, 1945 | 12.20
13.05 | 8,430
9,550 | | 1937 | Feb. 21, 1937 | 9.80 | 5,950 | | Sept.29, 1945 | 9.30 | 4,740 | | 1938 | July 13, 1937
Jan. 24, 1938 | 8.80
8.10 | 4,780
4,010 | 1946 | Jan. 7, 1946
Mar. 26, 1946
May 6, 1946 | 13.60
8.80
8.80 | 10,400
4,210
4,210 | | 1936 | Mar. 30, 1938
Apr. 10, 1938
May 28, 1938
Aug. 28, 1938 | 10.91
10.80
8.14
9.00 | 7,190
7,060
4,014
5,000 | 1947 | May 6, 1946 Oct. 17, 1946 Nov. 2, 1946 Dec. 13, 1946 Apr. 6, 1947 | 10.40
9.85
9.14
17.30 | 6,030
5,310
4,520
15,700 | | 1939 | Nov. 7, 1938
Mar. 13, 1939
Apr. 17, 1939
May 27, 1939
June 22, 1939
Aug. 11, 1939 | 8.40
12.82
11.50
10.40
9.60
8.90 | 4,340
9,510
7,730
6,300
5 360
4,590 | 1948 | May 30, 1947
June 8, 1947
June 20, 1947
Dec. 7, 1947
Feb. 27, 1948 | 10.48
19.5
11.2
8.68
9.25 | 6,150
19,700
6,990
4,070
4,620 | | 3040 | Aug. 18, 1939 | 9.00 | 4,700 | 3010 | Mar. 21, 1948 | 11.88 | 7,830 | | 19 4 0
19 4 1 | Mar. 3, 1940
Apr. 20, 1941 | 7.8
6.93 | 3,470
2,580 | 1949 | July 20, 1949
July 22, 1949 | 12.19
9.0 | 8,210
4,400 | | 1942 | - | | , | 1950 | Apr. 4, 1950 | 8.34 | 3,650 | | 1942 | Nov. 1, 1941
Dec. 26, 1941
Feb. 4, 1942
Feb. 7, 1942
Mar. 16, 1942 | 9.33
8.70
10.10
13.62
9.50 | 4,760
4,070
5,670
10,400
4,950 | 1951 | Feb. 20, 1951
Mar. 29, 1951
July 24, 1951 | 9.57
10.40
10.17 | 5,070
6,030
5,790 | | | Apr. 10, 1942
Apr. 29, 1942
June 26, 1942
July 15, 1942 | 8.80
9.12
10.10
10.20 | 4,180
4,510
5,670
5,790 | 1952 | Mar. 10, 1952
Mar. 19, 1952
Apr. 25, 1952
June 9, 1952 | 8.97
9.66
10.05
9.07 | 4,330
5,100
5,430
4,440 | | 1943 | Dec. 27, 1942
May 21, 1943
June 9, 1943
June 19, 1943
July 15, 1943 | 10.80
14.38
9.91
9.24
9.00 | 6,540
11,700
5,430
4,620
4,400 | | | | | a Present site and datum; annual peak only. # North River basin (9) North River at Bethel, Mo. Location.--Lat 39°52', long 92°01', in $NE_{4}^{1}NW_{4}^{1}$ sec. 33, T. 59 N., R. 10 W., at bridge on State Highway 15 at Bethel, $2\frac{1}{2}$ miles upstream from Messner Branch. Drainage area. -- 58 sq mi, approximately. Gage .-- Nonrecording. Datum of gage is 683.37 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements below 5,600 cfs. Flood stage .-- 14 ft. Remarks .-- Base for partial-duration series, 600 cfs. | | Flood stages and discharges | | | | | | | | | | | |---------------|--|--|--|---------------|---|--|---|--|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | | 1937 | Jan. 31, 1937
Feb. 9, 1937
Feb. 13, 1937
May 3, 1937 | ^a 10.6
^a 8.8
^a 11.57
8.3 |

518 | 1946 | Jan. 5,
1946
Mar. 24, 1946
May 4, 1946
May 7, 1946 | 16.07
11.4
9.1
9.3 | 3,620
1,310
713
756 | | | | | | 1938 | Apr. 10, 1938 | 9.36 | 777 | 1947 | Dec. 13, 1946
Apr. 5, 1947 | 9.9
20.9 | 897
6,930 | | | | | | 1939 | Mar. 12, 1939
Apr. 16, 1939
June 21, 1939
Aug. 11, 1939 | 17.1
10.15
10.20
9.90 | 4,280
972
972
894 | | May 29, 1947
June 2, 1947
June 6, 1947
June 19, 1947
June 21, 1947 | 11.1
10.0
18.8
16.4
14.6 | 1,220
922
5,460
3,810
2,530 | | | | | | 1940 | Mar. 3, 1940 | 8.6 | 596 | | Sept.21, 1947 | 9.2 | 713 | | | | | | 1941 | Jan. 17, 1941 | 7.5 | 420 | 1948 | Dec. 5, 1947
Feb. 28, 1948 | 10.66
10.60 | 1,110
1,080 | | | | | | 1942 | Oct. 22, 1941
Nov. 1, 1941
Dec. 24, 1941 | 8.8
10.7
8.8 | 652
1,110
652 | | Mar. 19, 1948
Apr. 8, 1948 | 16.75
8.78 | 4, 070
652 | | | | | | | Feb. 6, 1942
Mar. 17, 1942
Apr. 10, 1942
July 14, 1942 | 15.10
10.2
10.5
9.6 | 2,960
973
1,050
824 | 1949 | Jan. 16, 1949
Feb. 14, 1949
Feb. 19, 1949
Feb. 24, 1949
Mar. 27, 1949 | a 9.45
a 9.45
9.97
8.60
9.80 | 922
613
872 | | | | | | 1943 | Dec. 27, 1942
Feb. 4, 1943
May 16, 1943
May 20, 1943 | 9.3
8.6
8.8
12.1 | 756
613
652
1,530 | | June 3, 1949
June 27, 1949
July 20, 1949 | 8.67
11.25
10.40 | 632
1,250
1,030 | | | | | | | June 9, 1943
June 11, 1943
June 17, 1943 | 9.9
9.3
12.2 | 897
756
1,560 | 1950 | Oct. 21, 1949
Jan. 14, 1950
Apr. 4, 1950
Apr. 25, 1950 | 8.73
9.22
9.50
8.80 | 632
73 4
801
652 | | | | | | 1944 | Mar. 15, 1944
Apr. 11, 1944
Apr. 23, 1944
May 24, 1944 | 18.04
16.3
13.0
9.4 | 4,900
3,750
1,840
778 | 1951 | June 15, 1950 Feb. 20, 1951 June 27, 1951 | 8.80
al2.4
l1.49 | 652
900
1,020 | | | | | | . 1945 | Mar. 26, 1945
Apr. 17, 1945
Apr. 26, 1945
May 17, 1945
June 10, 1945
June 16, 1945
July 1, 1945
Sept.29, 1945 | 10.9
9.5
9.9
12.2
12.1
17.3
9.3 | 1,190
801
897
1,560
1,530
4,410
756
1,840 | 1952 | Mar. 10, 1952
Mar. 19, 1952
Apr. 23, 1952 | 11.8
10.9
16.0 | 1,110
850
3,280 | | | | | a Backwater from ice. # North River basin (10) North River at Palmyra, Mo. Location.--Lat 39°49'05", long 91°31'15", in $SE_{4}^{1}SW_{4}^{1}$ sec. 13, T. 58 N., R. 6 W., 50 ft upstream from city waterworks dam, 1,000 ft upstream from bridge on U. S. Highway 24 and 61, half a mile north of Palmyra, and 7 miles upstream from mouth. Drainage area. -- 373 sq mi. Gage.--Nonrecording gage, Dec. 14, 1934, to June 22, 1951, recording gage thereafter. Prior to Oct. 1, 1945, at site 1,000 ft downstream at same datum; datum of gage is 464.81 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Stage-discharge relation.--Defined by current-meter measurements below 15,000 cfs; a large shift in relation occurred in 1951. Flood stage. -- 19 ft. Historical data.--Maximum stage known, about 28 ft, from floodmarks, date unknown. Remarks. -- Base for partial-duration series. 4,000 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |----------------------|---|--|--|---------------|---|--|--| | 1935
1936
1937 | May 9, 1935 Feb. 26, 1936 Feb. 21, 1937 July 13, 1937 July 19, 1937 | 18.15
21.00
15.36
18.45
16.84 | 48,790
15,000
5,350
9,220
6,550 | 1945 | Mar. 21, 1945 Mar. 25, 1945 Apr. 13, 1945 Apr. 16, 1945 Apr. 26, 1945 May 17, 1945 June 9, 1945 | 18.77
b18.77
19.18
15.98
15.60
18.42
19.00 | 10,400

11,300
6,300
5,940
9,540
10,800 | | 1938 | Mar. 29, 1938
Mar. 31, 1938
May 28, 1939 | 15.63
18.00
17.54 | 5,510
8,380
7,500 | | June 16, 1945
July 1, 1945
Sept.28, 1945 | 20.30
15.70
17.00 | 14,400
6,030
7,350 | | 1939 | Mar. 12, 1939 Apr. 17, 1939 May 27, 1939 June 21, 1939 July 25, 1939 Aug. 12, 1939 Aug. 17, 1939 | 19.70
17.39
18.80
17.20
20.50
16.00
15.40 | 12,200
7,600
10,100
7,310
14,600
5,920
5,350 | 1946
1947 | Jan. 6, 1946
Jan. 9, 1946
May 11, 1946
Oct. 18, 1946
Nov. 3, 1946
Nov. 9, 1946
Dec. 13, 1946 | 18.40
18.6
14.72
16.80
16.20
15.48
14.70 | 8,290
8,560
4,485
6,430
5,980
5,300
4,480 | | 1940
1941 | Mar. 3, 1940
Apr. 19, 1941 | 12.4
12.0 | 3,330
3,110 | | Apr. 5, 1947
May 29, 1947
June 1, 1947
June 7, 1947 | 21.65
14.37
22.4
621.41 | 15,600
4,170
19,000
11,000 | | 1942 | Oct. 5, 1941
Oct. 21, 1941
Nov. 1, 1941
Feb. 7, 1942
Mar. 16, 1942
Apr. 10, 1942
June 19, 1942
June 26, 1942
July 10, 1942
July 15, 1942 | 15.52
15.52
16.32
18.95
14.90
16.90
14.90
20.48
15.00
19.00 | 5,480
5,480
6,310
10,800
5,370
7,240

15,200
5,450
10,800 | 1948 | June 20, 1947 Dec. 4, 1947 Dec. 7, 1947 Feb. 28, 1948 Mar. 6, 1948 Mar. 19, 1948 Mar. 22, 1948 Feb. 13, 1949 June 2, 1949 | 620.02
16.39
16.04
15.10
15.04
18.84
15.09
21.0
15.4 | 8,000
6,130
5,800
4,900
4,800
8,490
4,900
12,300
5,200 | | 1943 | Dec. 27, 1942
May 16, 1943
May 18, 1943
May 21, 1943
June 8, 1943
June 10, 1943 | 19.27
15.78
18.00
16.00
15.19
18.30 | 11,500
6,120
8,800
6,300
5,610
9,350 | 1950 | June 24, 1949 June 26, 1949 July 20, 1949 July 22, 1949 Oct. 21, 1949 Dec. 21, 1949 | 20.55
17.0
22.3
22.2
14.68
15.56 | 11,600
6,600
16,000
15,600
4,480
5,400 | | 1944 | Mar. 15, 1944
Apr. 11, 1944
Apr. 23, 1944
May 28, 1944 | 19.80
22.96
19.50
<i>b</i> 13.40 | 12,800
27,400
12,000 | 1951 | Jan. 3, 1950
Apr. 4, 1950
Feb. 19, 1951
Mar. 29, 1951
June 27, 1951 | 15.56
15.13
14.45
22.72
18.69 | 5,400
5,000
4,170
17,900
8,460 | | | al peak only | | | 1952 | Nov. 12, 1951
Mar. 10, 1952
Mar. 18, 1952
May 9, 1952 | 17.80
15.19
17.94
14.48 | 7,350
5,000
7,460
4,280 | a Annual peak only. b Backwater from Missouri River. ### Bear Creek basin (11) Bear Creek at Hannibal, Mo. Location.--Lat 39°40'43", long 91°24'41", in $SE^1_{\overline{u}}NW^1_{\overline{u}}$ sec. 1, T. 56 N., R. 5 W., at bridge on U. S. Highway 61, at Hannibal, 4 3/4 miles upstream from mouth. Drainage area. -- 31.0 sq mi. Gage.--Nonrecording gage Oct. 8, 1936, to Sept. 30, 1942, (fragmentary record prior to December 1938), Nov. 7, 1947, to Mar. 25, 1948; recording gage since Mar. 26, 1947. Datum of gage is 510.91 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements below 4,000 cfs; shifts in relation occur. Flood stage .-- 10 ft. Remarks. -- Base for partial-duration series, 1,500 cfs. Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|-------------------------------------|---|---------------|---|--------------------------------|----------------------------------| | 1937 | June 13, 1937 | 10.8 | 6,050 | 1948 | Apr. 7, 1948 | 7.39 | 2,090 | | 1939 | Mar. 11, 1939
Apr. 17, 1939
June 19, 1939
June 21, 1939
Aug. 11, 1939 | 7.53
6.58
7.50
9.5
6.60 | 2,740
1,970
2,740
4,670
1,970 | 1949 | June 2, 1949
June 23, 1949
July 21, 1949
Sept.12, 1949 | 7.60
10.80
10.95
8.30 | 2,200
4,900
5,120
2,640 | | 1940 | Apr. 17, 1940
Aug. 5, 1940 | 6.50
9.86 | 1,890
5,070 | 1950 | Oct. 21, 1949 Dec. 21, 1949 July 28, 1951 | 8.20
7.60
7.84 | 2,580
2,200
2,380 | | 1941 | Sept. 2, 1941 | 7.4 | 2,610 | | | , - | , | | _1942 | July 14, 1942 | 7.1 | 2,280 | 1952 | Mar. 18, 1952 | 5.15 | 988 | # Salt River basin (12) Salt River near Shelbina, Mo. Location.--Lat 39°44', long 92°01', in $SW^1_{\overline{h}}NE^1_{\overline{h}}$ sec. 17, T. 57 N., R. 10 W., at bridge on State Highway 15, 3 miles north of Shelbina, and 15 miles upstream from Black Creek. Drainage area .-- 481 sq mi. $\frac{\text{Gage}}{\text{gage}}$.--Nonrecording gage Apr. 7, 1930, to Feb. 28, 1934; recording gage thereafter. Datum of gage is 664.58 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements below 20,000 cfs. Flood stage. -- 15 ft. Remarks.--Some channel improvements made in drainage basin upstream from gage during period 1906-20. Base for partial-duration series, 3,000 cfs. # Salt River basin # (12) Salt River near Shelbina, Mo.--Continued | Flood stages and discharges | | | | | | | | | | | |-----------------------------|---|--|---|---------------
---|--|--|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | 1909 | July 1909 | 23.42 | a 17,700 | 1943 | Dec. 28, 19 42
May 21, 19 4 3 | 13.00
16.00 | 3,940
5,990 | | | | | 1928 | June 1928 | 23.54 | ^a 18,000 | | June 10, 1943 June 18, 1943 | 15.60
16.35 | 5,630
6,380 | | | | | 1931 | Apr. 23, 1931
June 8, 1931 | 12.58
17.88 | 3,890
8,270 | 1944 | Mar. 16, 1944
Apr. 12, 1944 | 18.60
18.10 | 9,160
8,440 | | | | | 1932 | Nov. 19, 1931
Nov. 26, 1931
Jan. 2, 1932 | 12.30
13.00
11.85 | 3,720
4,110
3,460 | | Apr. 24, 1944
May 4, 1944 | 19.39
11.10 | 10,400
3,010 | | | | | | Aug. 3, 1932
Aug. 18, 1932 | 13.04
16.32 | 4,110
5,920 | 1945 | Mar. 27, 1945
Apr. 18, 1945
Apr. 27, 1945 | 13.60
12.40
12.00 | 4,270
3,630
3,430 | | | | | 1933 | Dec. 26, 1932
May 14, 1933
July 1, 1933 | 17.20
15.34
22.62 | 7,390
5,490
16,000 | | May 18, 1945
June 11, 1945
June 18, 1945
Sept.30, 1945 | 16.00
15.00
18.74
11.72 | 5,990
5,160
9,310
3,290 | | | | | 1934 | Sept.30, 1934 | 10.48 | 2,800 | 1946 | Jan. 7, 1946 | 20.66 | 11 ,7 00 | | | | | 1935 | Nov. 5, 1934 May 3, 1935 May 10, 1935 May 12, 1935 May 22, 1935 May 29, 1935 June 3, 1935 June 19, 1935 | 11.74
14.10
13.60
17.78
11.37
16.78
20.63
14.90 | 3,360
4,660
4,360
8,140
3,220
6,930
12,300
5,180 | 1947 | Mar. 25, 1946 Apr. 6, 1947 June 1, 1947 June 3, 1947 June 7, 1947 June 15, 1947 June 20, 1947 | 14.10
20.90
14.20
15.20
27.4
13.9
21.8 | 4,560
13,000
4,630
5,310
23,000
4,440
13,400 | | | | | 1936 | Feb. 27, 1936
Sept.28, 1936 | 17.40
14.15 | 7,040
4,720 | 1948 | Dec. 6, 1947
Feb. 29, 1948
Mar. 20, 1948 | 12.97
13.60
17.80 | 3,940
4,270
7,920 | | | | | 1937 | Feb. 15, 1937
Feb. 21, 1937 | b12.32
b13.94 | 4,000 | 1949 | Feb. 15, 1949
Feb. 21, 1949 | 11.27
14.20 | 3,100
4,630 | | | | | 1938 | Mar. 30, 1938
Apr. 11, 1938 | 12.68
13.24 | 3,780
4,050 | | July 12, 1949
July 22, 1949 | 11.50
13.56 | 3,080
4,270 | | | | | 1939 | Mar. 13, 1939
Apr. 17, 1939
June 22, 1939 | 17.72
15.80
14.05 | 7,880
5,810
4,500 | 1950 | June 17, 1950
June 21, 1950 | 12.60
13.35 | 3,730
4,160 | | | | | 1940 | Aug. 2, 1939
Mar. 4, 1940 | 12.10
12.11 | 3,480
3,560 | 1951 | Feb. 21, 1951
June 28, 1951
July 25, 1951 | 15.81
16.23
15.32 | 5,810
6,180
5,390 | | | | | 1941 | Jan. 18, 1941 | 7.69 | 1,590 | 1952 | Mar. 11, 1952 | 15.14 | 5,230 | | | | | 1942 | Nov. 2, 1941
Dec. 25, 1941
Feb. 7, 1942
Mar. 17, 1942
Apr. 11, 1942 | 13.60
12.00
17.65
12.80
14.40 | 4,270
3,480
7,750
3,840
4,760 | | Mar. 21, 1952
Apr. 24, 1952 | 12.73
14.35 | 3,780
4, 760 | | | | a Annual peak only. b Backwater from ice. # GAGING-STATION RECORDS Salt River basin (13) Salt River near Hunnewell, Mo. Location.--Lat 39°40'05", long 91°54'10", in $SW_{\overline{4}}^{\frac{1}{4}}NW_{\overline{4}}^{\frac{1}{4}}$ sec. 10, T. 56 N., R. 9 W., $1\frac{1}{2}$ miles downstream from Black Creek and 2 miles west of Hunnewell. Drainage area. -- 626 sq mi. Gage. -- Nonrecording. Station discontinued September 1940. Datum of gage is 615.64 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements; shifts in relation occur. Flood stage. -- 12 ft. Remarks.--Some channel improvements made in drainage basin upstream from gage during period 1906-20. Only annual peaks are shown. Annual peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|--------------------|---------------|---------------|--------------------------|--------------------| | 1931 | June 8, 1931 | 18.50 | 9,280 | 1936 | Feb. 26, 1936 | 18.83 | 9,590 | | 1932 | Aug. 20, 1932 | 15.22 | 6,560 | 1937 | Feb. 22, 1937 | 13.09 | 4,700 | | 1933 | July 1, 1933 | 21.20 | 15,400 | 1938 | Mar. 31, 1938 | 14.9 | 6,000 | | 1934 | Sept.15, 1934 | 10.00 | 2,920 | 1939 | Mar. 14, 1939 | 18.34 | 9,150 | | 1935 | June 4, 1935 | 19.80 | 11,300 | 1940 | Mar. 5, 1940 | 11.05 | 3,600 | (14) South Fork Salt River at Santa Fe, Mo. Location.--Lat 39°21'45", long 91°49'05", in NW_{4}^{1} NE_{4}^{1} sec. 20, T. 53 N., R. 8 W., at county highway bridge a quarter of a mile south of Santa Fe and 1 mile upstream from Elm Creek. Drainage area. -- 298 sq mi. Gage.--Nonrecording gage Sept. 27, 1939, to Feb. 4, 1940; recording gage since Feb. 5, 1940. Datum of gage is 613.05 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements below 10,400 cfs; shifts in relation occur. Flood stage .-- 14 ft. Historical data.--Flood of about 1929 washed away county highway bridge 100 ft upstream from gage; magnitude unknown. Remarks. -- Base for partial-duration series, 5,800 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |----------------------|--|---|---|--------------------------------|--|---|---| | 1940
1941
1942 | June 11, 1940 Apr. 19, 1941 Oct. 5, 1941 Oct. 31, 1941 June 27, 1942 | 13.97
16.78
19.10
16.30
19.12 | 5,460
7,780
10,400
7,390
10,500 | 1945 | Mar. 2, 1945 Mar. 21, 1945 Apr. 14, 1945 May 16, 1945 June 7, 1945 Sept.22, 1945 Sept.28, 1945 | 14.40
15.20
14.86
16.90
16.55
15.85
16.10 | 5,890
6,580
6,320
8,180
7,880
7,120
7,400 | | 1943 | Dec. 27, 1942
May 8, 1943
May 19, 1943 | 20.10
19.20
20.36 | 11,700
10,600
12,100 | 19 4 6
19 4 7 | Jan. 9, 1946 Apr. 25, 1947 | 16.30
17.43 | 7,580
8,680 | | 1944 | Apr. 11, 1944
Apr. 23, 1944
Apr. 27, 1944 | 17.10
21.10
14.90 | 8,190
13,100
6, 4 70 | 1948
1949
1950 | Mar. 23, 1948 Sept.13, 1949 Oct. 21, 1949 Dec. 21, 1949 | 9.30
14,82
17.27
14.87 | 2,570
6,230
8,580
6,320 | | | | | | 1951
1952 | Mar. 17, 1951
Mar. 18, 1952 | 15.88
13.79 | 7,210
5,410 | # Salt River basin (15) Youngs Creek near Mexico, Mo. Location.--Lat 39°18'40", long 91°56'40", in $NW_{\overline{4}}^{1}SW_{\overline{4}}^{1}$ sec. 5, T. 52 N., R. 9 W., at bridge on State Highway 15, 6 miles upstream from Long Branch and 11 miles north of Mexico. Drainage area .-- 67.4 sq mi. $\underline{\text{Gage.--Nonrecording.}}$ Datum of gage is 704.31 ft above mean sea level, datum of 1929 (levels by Missouri Highway Department). Flood stage .-- 13 ft. Stage-discharge relation. -- Defined by current-meter measurements. <u>Historical data.--Maximum stage</u> known, about 15.1 ft, date unknown, from information by Missouri State Highway Department. Remarks. -- Base for partial-duration series, 1,400 cfs. | Flood stages and discharges | | | | | | | | | | | |-----------------------------|---|--------------------------|-------------------------|---------------|--|--------------------------|-------------------------|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | 1937 | May 3, 1937 | 5.08 | 1,080 | 1945 | Mar. 21, 1945
Mar. 25, 1945 | 6.90
5.80 | 2,120
1,480 | | | | | 1938 | Apr. 8, 1938
July 17, 1938 | 6.10
7.80 | 1,570
2,470 | | Apr. 14, 1945
Apr. 17, 1945 | 7.30
7.33 | 2,380
2,380 | | | | | 1939 | Mar. 12, 1939
Apr. 16, 1939 | 7.20
6.60 | 2,140
1,820 | | June 7, 1945
Sept.22, 1945 | 8.5
6.90 | 3,190
2,120 | | | | | | May 27, 1939
June 20, 1939 | 8.00
7.65 | 2,580
2,360 | 1946 | Jan. 5, 1946 | 5.85 | 1,890 | | | | | | June 27, 1939
Aug. 12, 1939
Aug. 17, 1939 | 7.61
6.20
12.0 | 2,360
1,620
5,960 | 1947 | Nov. 3, 1946
Nov. 10, 1946
Mar. 13, 1947 | 5.01
5.00
5.18 | 1,420
1,420
1,520 | | | | | 1940 | June 11, 1940 | 7.0 | 2,030 | | Apr. 1, 1947
Apr. 5, 1947 | 5.90
5.30 | 1,950
1,600 | | | | | 1941 | Jan. 17, 1941 | 4.0 | 610 | | Apr. 11, 1947
Apr. 25, 1947
June 7, 1947 | 5.41
7.05
5.23 | 1,660
2,610
1,550 | | | | | 1942 | Oct. 5, 1941
Oct. 21, 1941 | 7.35
6.96 | 2,450
2,190 | | June 18, 1947 | 6.60 | 2,360 | | | | | | Oct. 31, 1941
Mar. 16, 1942
June 19, 1942 | 6.45
7.17
6.10 | 1,820
2,320
1,640 | 1948
1949 | July 21, 1948
Sept.13, 1949 | 4.4
4.5 | 1,060
1,120 | | | | | | June 26, 1942 | 12.19 | 6,140 | 1950 | Oct. 21, 1949 | 7.85 | 3,130 | | | | | 1943 | Dec. 27, 1942
May 8, 1943
May 11, 1943 | 10.1
7.37
6.20 | 4,390
2,450
1,700 | 1951 | Dec. 20, 1949 Feb. 20, 1951 | 7.3
5.8 | 2,800
1,890 | | | | | | May 15, 1943
May 18, 1943 | 8.68
9.50 | 3,330
3,920 | 1931 | Mar. 17, 1951
June 26, 1951 | 6.46
6.29 | 2,310
2,190 | | | | | | June 6, 1943
June 10, 1943
June 22, 1943 | 6.18
5.80
5.67 | 1,700
1,480
1,430 | 1952 | July 12,
1951
Mar. 18, 1952 | 5.10
6.00 | 1,470
2,010 | | | | | 1944 | Mar. 15, 1944 | 7.62 | 2,580 | 1302 | Aug. 21, 1952 | 6.64 | 2,370 | | | | | | Apr. 11, 1944
Apr. 23, 1944
Apr. 27, 1944 | 9.33
9.06
7.20 | 3,780
3,620
2,320 | | | | | | | | | | May 1, 1944 | 7.42 | 2,450 | | | | | | | | ### Salt River basin (16) Middle Fork Salt River at Paris, Mo. Location.--Lat 39°29'00", long 91°59'50", in $SW_{4}^{1}SW_{4}^{1}$ sec. 2, T. 54 N., R. 10 W., at Wabash Rail-road bridge in Paris, $12\frac{1}{2}$ miles upstream from Elk Fork Salt River. Drainage area. -- 356 sq mi. $\frac{\text{Gage.}\text{--Nonrecording gage Oct. 13, 1939, to Jan. 21, 1940; recording gage thereafter. Datum of gage is 621.71 ft above mean sea level, datum of 1929.$ Stage-discharge relation .-- Defined by current-meter measurements. Flood stage. -- 12 ft. Remarks. -- Base for partial-duration series, 2,400 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|--|--|-----------------------|--|----------------------------------|----------------------------------| | 1940 | Mar. 4, 1940 | 9.35 | 2,070 | 1946 | Oct. 1, 1945
Jan. 7, 1946 | 10.80
17.2 | 2,620
6,640 | | 1941
1942 | Sept. 3, 1941
Oct. 4, 1941 | 10.60 | 2,520
3,040 | 1947 | Nov. 3, 1946
Apr. 6, 1947 | 10.50
19.75 | 2,480
8,670 | | 1342 | Nov. 2, 1941
Feb. 8, 1942
Mar. 18, 1942
Apr. 8, 1942 | 10.93
12.96
10.50
11.60 | 2,670
3,860
2,470
3,040 | | May 28, 1947
June 8, 1947
June 20, 1947 | 10.95
18.80
17.15 | 2,720
7,840
6,640 | | | Apr. 11, 1942
June 27, 1942 | 11.44
21.76 | 2,930
10,500 | 1948 | Feb. 28, 1948
Mar. 21, 1948 | 10.40
14.65 | 2,430
4,870 | | 1943 | Dec. 27, 1942
May 17, 1943
June 10, 1943 | 11.58
16.78
11.68 | 3,040
6,430
3,400 | 19 4 9
1950 | June 29, 1949
Dec. 22, 1949 | 11.80
10.63 | 3,150
2, 52 0 | | 1944 | Mar. 17, 1944
Apr. 12, 1944
Apr. 24, 1944 | 16.86
18.52
17.50 | 6,500
7,730
6,960 | 1951 | Mar. 29, 1951
June 30, 1951 | 13.68
14.88 | 4,280 5,060 | | 1945 | Mar. 26, 1945
Apr. 14, 1945
Apr. 17, 1945
May 18, 1945
June 11, 1945
June 18, 1945 | 11.40
13.60
11.91
12.29
14.94
11.07 | 2,930
4,240
3,210
3,440
5,080
2,770 | 1952 | Mar. 10, 1952
Mar. 19, 1952
Apr. 24, 1952
Sept. 3, 1952 | 11.01
10.83
11.40
10.65 | 2,720
2,620
2,930
2,520 | ### Salt River basin (17) Elk Fork Salt River near Paris, Mo. Location.--Lat 39°26'25", long 92°00'05", in $SE_{\overline{u}}^{1}SE_{\overline{u}}^{1}$ sec. 22, T. 54 N., R. 10 W., at bridge on State Highway 15, $2\frac{1}{2}$ miles south of Paris and 11 miles upstream from mouth. Drainage area. -- 262 sq mi. Gage. -- Nonrecording gage Apr. 3, 1930, to Jan. 21, 1935 (fragmentary record); recording gage thereafter. Datum of gage is 630.86 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements below 16,000 cfs; large shift in relation occurred May 27, 1939. Flood stage. -- 14 ft. Historical data.--Flood of June 1928 was higher than that of 1902 but might have been exceeded by the flood of 1875, from information by local residents. Remarks. -- Base for partial-duration series, 3,600 cfs. | Water
year | Date | Gage
height
(feet) | Discharge (cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|---|---|---------------|--|--|--| | 1928 | June 1928 | 19.1 | ^a 18, 4 00 | 1943 | Dec. 27, 1942
May 18, 1943 | 12.75
14.42 | 8,040
10,300 | | 1931 | June 12, 1931 | 12.50 | ^a 10,100 | | June 10, 1943 | 11.70 | 6,700 | | 1932 | Aug. 14, 1932 | 10.46 | ^a 7,820 | 1944 | Mar. 15, 1944
Apr. 10, 1944 | 13.58
16.66 | 9,140
14,000 | | 1933 | May 13, 1933 | 12.32 | ^a 9,490 | | Apr. 23, 1944
May 1, 1944 | 16.55 | 13,800
4,560 | | 1934 | Sept.12, 1934 | 8.64 | ^a 5,400 | 2045 | | 1 | | | 1935 | Mar. 7, 1935
May 3, 1935
May 14, 1935
May 28, 1935
June 2, 1935 | 9.03
9.11
10.70
11.08
8.80 | 5,700
5,810
7,570
8,020
5,500 | 1945 | Mar. 20, 1945
Mar. 25, 1945
Apr. 14, 1945
May 17, 1945
June 8, 1945
June 30, 1945 | 10.40
11.62
12.44
9.88
12.25
8.82 | 5,570
6,700
7,550
5,140
7,330
4,240 | | 1936 | Feb. 26, 1936 | 12.20 | 9,360 | 1946 | Jan. 6, 1946
Mar. 23, 1946 | 9.32
9.76 | 4,640
5,050 | | 1937 | Feb. 21, 1937
May 3, 1937 | 7.57
6.88 | 4,400
3,600 | 1947 | Nov. 3, 1946
Nov. 10, 1946 | 9.84
9.06 | 5,050
4,480 | | 1938 | Mar. 29, 1938
Apr. 9, 1938
May 23, 1938
July 18, 1938 | 8.31
8.02
12.99
7.24 | 5,000
4,700
10,400
3,900 | | Apr. 1, 1947
Apr. 5, 1947
Apr. 25, 1947
June 7, 1947
June 19, 1947 | 9.08
9.82
9.75
11.83 | 4,480
5,050
5,050
6,900
8,860 | | 1939 | Mar. 12, 1939
May 27, 1939
June 21, 1939 | 9.76
11.28
13.45 | 6,580
5,850
8,860 | 1948 | Feb. 27, 1948 | 8.38 | 4,000 | | | June 28, 1939
July 25, 1939 | 14.45 | 10,300 | 1949 | Jan. 16, 1949 | 7.86 | 3,560 | | 1940 | Aug. 17, 1939 June 11, 1940 | 12.67 | 7,910
4,610 | 1950 | Oct. 21, 1949
Dec. 21, 1949
Jan. 3, 1950 | 8.45
11.90
8.07 | 3,930
7,000
3,700 | | 1941 | Jan. 17, 1941 | 6.40 | 2,420 | 1951 | Feb. 20, 1951 | 8.10 | 3,700 | | 1942 | Oct. 4, 1941
Oct. 22, 1941 | 10.97
10.04 | 5,640
4,860 | | Mar. 17, 1951
Mar. 29, 1951 | 9.26
11.73 | 4,64 0
6,800 | | | Oct. 31, 1941
Feb. 6, 1942
Mar. 16, 1942
Apr. 7, 1942
Apr. 10, 1942
June 27, 1942 | 10.07
8.45
9.41
9.55
10.06
20.22 | 4,940
3,700
4,420
4,560
4,940
20,600 | 1952 | Mar. 10, 1952
Mar. 18, 1952
Aug. 22, 1952 | 9.5
10.0
13.86 | 4,800
5,220
9,560 | a Annual peak only. # Salt River basin (18) Salt River near Monroe City, Mo. Location. --Lat 39°32'25", long 91°40'20", in $NE_{h}^{1}NW_{h}^{1}$ sec. 22, T. 55 N., R. 7 W., at county highway bridge at Joanna, 2,500 ft downstream from Indian Creek, 2 miles upstream from Lick Creek, and 8 miles southeast of Monroe City. Drainage area. -- 2,230 sq mi, approximately. Gage. -- Nonrecording gage Oct. 1, 1939, to Feb. 1, 1940; recording gage thereafter. Datum of gage is 520.04 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements below 44,000 cfs; shifts in relation occur. Flood stage .-- 26 ft. Remarks. -- Base for partial-duration series, 20,000 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|--------------------------|---------------|---|--------------------------|----------------------------| | 1928 | June 1928 | a 36 | | 1945 | Mar. 21, 1945 | 21,34
21,65 | 25,400 | | 1940 | Mar. 3, 1940 | 13.40 | 12,600 | | Mar. 26, 1945
Apr. 14, 1945
Apr. 17, 1945 | 23.45
18.60 | 26,000
30,100
20,500 | | 19 41 | Apr. 20, 1941 | 15.30 | 15,600 | | May 17, 1945
June 9, 1945 | 22.50
23.45 | 28,000
30,100 | | 1942 | Oct. 5, 1941
Nov. 1, 1941 | 21.70
19.70 | 26,200
22,500 | | June 16, 1945 | 18.68 | 20,700 | | | Feb. 6, 1942
Mar. 17, 1942 | 20.60 | 24,100
21,200 | 1946 | Jan. 9, 1946 | 22.8 | 28,600 | | 1943 | June 28, 1942 Dec. 28, 1942 | 28.7
26.27 | 44, 900
38,000 | 1947 | Apr. 6, 1947
Apr. 25, 1947
June 9, 1947 | 21.30
21.10
24.17 | 26,300
25,800
32,700 | | 1343 | May 18, 1943
June 11. 1943 | 30.04
21.68 | 48,800
26,200 | | June 20, 1947 | 23.65 | 31,400 | | 1944 | Mar. 16, 1944 | 23.52 | 30,400 | 1948 | Feb. 28, 1948 | 16.20 | 16,500 | | | Apr. 12, 1944
Apr. 24, 1944 | 29.63
30.34 | 47,600
49,700 | 1049 | July 20, 1949 | 13.94 | 12,800 | | | May 1, 1944 | 18.64 | 20,600 | 1950 | Dec. 22, 1949 | 20.49 | 24,400 | | | | | | 1951 | Feb. 21, 1951
Mar. 18, 1951
Mar. 30, 1951 | 19.36
19.76
19.83 | 22,300
23,000
23,000 | | | | | | 1952 | Mar. 19, 1952 | 19.22 | 21,900 | a Approximate. ### Salt River basin (19) Salt River near New London, Mo. Location. -- Lat 39°36'44", long 91°24'30", in NE¹/₄NW¹/₄ sec. 36, T. 56 N., R. 5 W., 250 ft upstream from bridge on U. S. Highway 61, 2 miles north of New London, and 8 miles upstream from Spencer Creek. Drainage area. -- 2,480 sq mi, approximately. Gage.--Nonrecording gage Feb. 16, 1922, to Jan. 17, 1935; recording gage thereafter. Datum of gage is 477.03 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements below 50,200 cfs; shifts in relation occur. Flood stage. -- 19 ft. Historical data.--Flood of July 14, 1858, reached a stage of about 27.6 ft present site and datum, from comparison of June 1928 crest at stone marker 1 mile below gage. Remarks. -- Base for partial-duration series, 25,000 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) |
---------------|---|----------------------------------|--------------------------------------|---------------|---|---------------------------------|--------------------------------------| | 1922 | Mar. 16, 1922 | 24.15 | 39,800 | 1939 | Mar. 13, 1939 | 21.13 | 26,900 | | 1923 | Mar. 12, 1923 | 15.50 | 15,800 | | Apr. 18, 1939
June 22, 1939
July 26, 1939 | 21.31
22.47
20.66 | 27,500
31,000
25,900 | | 1924 | June 13, 1924 | 14.21 | 13,700 | 1940 | Mar. 3, 1940 | 13.97 | 12,600 | | 1925 | Mar. 19, 1925 | 14,70 | 14,500 | 1941 | Apr. 20, 1941 | 16.37 | 17,600 | | 1926 | Apr. 8, 1926
Sept. 6, 1926 | 2 4.6 4
2 6. 00 | 41,700
49,800 | 1942 | Oct. 6, 1941 | 21.36 | 28,200 | | 1927 | Mar. 21, 1927 | 23.46 | 36,600 | 1012 | Feb. 7, 1942
June 29, 1942 | 20.49
25.55 | 25,800
43,500 | | | Apr. 2, 1927
Apr. 14, 1927 | 23.35
22.60 | 36,200
32,800 | 1943 | Dec. 29, 1942
May 19, 1943 | 24.20
27.18 | 37,500
51,600 | | 1928 | June 21, 1928 | 28.8 | 58,700 | | June 11, 1943 | 21.28 | 27,900 | | 1929 | Nov. 19, 1928
Mar. 17, 1929
Apr. 26, 1929
May 15, 1929 | 24.00
23.26
21.65
21.30 | 37,800
35,100
29,400
28,500 | 1944 | Mar. 17, 1944
Apr. 13, 1944
Apr. 25, 1944 | 22.55
26.08
26.48 | 31,800
45,900
47,900 | | | May 20, 1929 | 22.30 | 21,600 | 1945 | Mar. 22, 1945
Mar. 26, 1945 | 21.38
21.45 | 28,200
28,200 | | 1930 | Feb. 13, 1930 | 16.45 | 17,400 | | Apr. 15, 1945
May 18, 1945 | 22.53
21.95 | 31,400
29,900 | | 1931
1932 | June 13, 1931
Aug. 15, 1932 | 22.54 | 33,400 | 1046 | June 10, 1945 | 23.2 | 33,800 | | 1933 | , | 18.70 | 23,500 | 1946 | Jan. 10, 1946 | 22.11 | 30,200 | | | Dec. 25, 1932
May 14, 1933
May 27, 1933 | 20.80
21,72
20.36 | 29,600
32,400
28,300 | 1947 | Apr. 7, 1947
Apr. 26, 1947
June 10, 1947
June 21, 1947 | 21.04
21.02
22.77
23.0 | 25,200
25,200
31,100
31,700 | | 1934 | Sept.30, 1934 | 15.40 | 15,800 | 1948 | Mar. 23, 1948 | 16.96 | 16,800 | | 1935 | May 4, 1935
May 15, 1935
May 30, 1935 | 20.60
20.26
19.95 | 28,900
27,900
27,000 | 1949 | July 20, 1949 | 15.65 | 14,600 | | 1936 | Feb. 28, 1936 | 22.90 | 36,500 | 1950 | Dec. 23, 1949 | 19.78 | 22,400 | | 1937 | Feb. 21, 1937 | 15.77 | 16,900 | 1951 | Mar. 18, 1951 | 19.91 | 23,500 | | 1938 | May 24, 1938 | 18.31 | 22,400 | 1952 | Mar. 19, 1952 | 19.13 | 21,800 | ### Cuivre River basin (20) Cuivre River near Troy, Mo. Location. --Lat 39°00'59", long 90°59'00", in SE_{4}^{1} sec. 14, T. 49 N., R. 1 W., at bridge on U. S. Highway 61, 1_{4}^{1} miles downstream from confluence of North and West Forks and 2 miles north of Troy. Drainage area. -- 903 sq mi. Gage.--Nonrecording gage Feb. 15, 1922, to July 10, 1939; recording gage thereafter. Prior to Oct. 1, 1930, at site 3 miles downstream at datum 4.31 ft lower than present datum; datum of present gage is 450.27 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements below 101,000 cfs. Flood stage .-- 21 ft. Historical data. -- Flood of October 1941 exceeded the previously known maximum flood of December 1895 by 5 or 6 ft at Frenchmens Bluff, 3 miles downstream, and is highest flood since Frenchmens Bluff bridge was built in 1888. Remarks. -- Base for partial-duration series, 20,000 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|----------------------------------|----------------------------|---------------|--|--------------------------|----------------------------| | 1922 | Mar. 14, 1922
Apr. 8, 1922 | 2 4. 50
23.30 | a 44,200
a 36,700 | 1936 | Nov. 5, 1935 | 22.69 | 19,000 | | | Apr. 15, 1922 | 21.00 | a24,800 | 1937 | Nov. 3, 1936 | 25.80 | 36,900 | | 1923 | Mar. 12, 1923
Aug. 17, 1923 | 22.46
22.40 | a32,200
a31,600 | 1938 | Apr. 9, 1938 | 23.7 | 23,300 | | 1924 | Dec. 13, 1923 | 20.42 | a22,400 | 1939 | Mar. 12, 1939
Apr. 16, 1939 | 23.80
25.03 | 23,900
31,300 | | 1925 | Mar. 19, 1925 | 20.24 | æ21,600 | 1940 | June 28, 1940 | 15.20 | 8,540 | | 1926 | Nov. 8, 1925
Apr. 7, 1926 | 21.20
22.90 | 25,700
34,400 | 1941 | Apr. 20, 1941 | 26.4 | 41,300 | | | Sept. 5, 1926 | 25.40 | 50,000 | 1942 | Oct. 5, 1941
Oct. 31, 1941 | 33.4
24.20 | 120,000
22,700 | | 1927 | Oct. 1, 1926
Oct. 3, 1926 | 21.45
20.40 | 26,600
22, 4 00 | | June 26, 1942 | 24.00 | 21,900 | | | Nov. 15, 1926
Mar. 9, 1927
Apr. 1, 1927 | 20.40
20.95
23.00
23.40 | 24,800
34,900
37,300 | 1943 | Dec. 27, 1942
May 11, 1943
May 18, 1943 | 27.58
24.34
27.00 | 41,500
23,100
37,000 | | | Apr. 13, 1927
May 8, 1927
May 25, 1927 | 23.40
20.00
20.35 | 37,300
20,800
22,400 | 1944 | Apr. 11, 1944
Apr. 22, 1944 | 25.86
26.92 | 30,500
36,400 | | 1928 | Apr. 6, 1928
June 20, 1928 | 22.15
23.77 | 30,500
39,700 | 1945 | Mar. 26, 1945
May 15, 1945
Sept.23, 1945 | 24.9
24.53
23.60 | 25,600
23,900
20,500 | | 1929 | Oct. 9, 1928
Mar. 16, 1929 | 20.85
24.40 | 24,000
43, 500 | | Sept.29, 1945 | 23.48 | 20,100 | | | May 3, 1929
May 13, 1929 | 20.00 | 20,800
25,700 | 1946 | Jan. 99, 1946 | 24.0 | 21,900 | | | May 18, 1929
June 13, 1929 | 25.75
20.00 | 52,600
20,800 | 1947 | Nov. 1, 1946
Nov. 3, 1946
Apr. 25, 1947 | 26.00
24.80
27.1 | 30,000
24,200
37,200 | | 1930 | Jan. 2, 1930 | 19.10 | 18,100 | 1948 | July 26, 1948 | 23.11 | 18,000 | | 1931 | May 20, 1931 | 23.58 | 21,300 | | , | 24.30 | 21,000 | | 1932 | Aug. 13, 1932 | 20.20 | 13,900 | 1949 | Jan. 24, 1949
July 21, 1949 | 25.88 | 29,200 | | 1933 | May 13, 1933 | 24.22 | 26,200 | 1950 | Dec. 22, 1949 | 23.94 | 19,400 | | 1934 | Sept.29, 1934 | 20.20 | 13,900 | 1951 | Feb. 21, 1951
Mar. 18, 1951 | 25.80
2 5.4 9 | 28,600
26,900 | | 1935 | May 15, 1935 | 24.78 | 30,000 | 1952 | Apr. 12, 1952 | 19.51 | 10,300 | a Revised. ### Mississippi River main stem (21) Mississippi River at Alton, Ill. Location. -- Lat 38°53'06", long 90°10'51", in sec. 14, T. 5 N., R. 10 W., in downstream end of intermediate lock wall of Lock and Dam 26 at Alton, 300 ft downstream from Missouri Illinois Bridge & Belt Railway bridge, 7.7 miles upstream from Missouri River, and 202.7 miles upstream from Ohio River. Drainage area. -- 171,500 sq mi, approximately. Gage.--Nonrecording gage 1879 to Jan. 4, 1937, and Nov. 11, 1937, to Jan. 31, 1938; recording gage Jan. 5 to Nov. 10, 1937, and since Dec. 1, 1938. Prior to Jan. 1, 1933, at site 15 miles upstream at datum 403.72 ft higher than present gage; Jan. 1, 1933, to Jan. 31, 1938, at present site at datum 395.48 ft higher than present gage; datum of present gage is mean sea level, datum of 1929 (levels by Corps of Engineers). Since July 11, 1940, auxiliary water-stage recorder 5.9 miles downstream; previous combinations of gages were upod. stage recorder 5.9 miles downstream; previously various combinations of gages were used. Gage heights for present site given herein converted to present datum. Stage-discharge relation. -- Affected by backwater from Missouri River. Fall between auxiliary gage and reference gage used as a factor in computing discharge. Frequent current-meter measurements necessary to define relationship. Flood stage. -- 421 ft. Historical data .-- Maximum stage known, 432.42 ft, present datum, in June 1844. Remarks .-- Alton gage-height record and discharge record January 1928 to February 1933 (published ™at Grafton" prior to January 1933), February 1938 to September 1939 furnished by Corps of Engineers. Natural flow of stream affected by many reservoirs and navigation dams in upper Mississippi River basin and by diversion through Chicago Sanitary and Ship Canal from Lake Michigan into Illinois River. Annual peak stages and discharges | | Annual peak stages and discharges | | | | | | | | | | | | |---------------|-----------------------------------|--------------------------|---------------------------|---------------|---------------|--------------------------|--------------------|--|--|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | | | 1858 | June 1858 | a428.2 | b 5 7 3,000 | 1940 | Apr. 19, 1940 | 407.10 | 137,000 | | | | | | | 1928 | Apr.9,10,1928 | | 216,000 | 1941 | Apr. 21, 1941 | c 417.27 | 220,000 | | | | | | | 1929 | Apr. 29, 1929 | ¢ 26.2 | 365,000 | 1942 | June 22, 1942 | g423.72 | 253,000 | | | | | | | 1930 | June 21, 1930 | 14.5 | 186,000 | 1943 | May 24, 1943 | 429.91 | 437,000 | | | | | | | 1931 | June 1 4, 1931 | | 145,000 | 1944 | Apr. 30, 1944 | ¢429.33 | h 394,600 | | | | | | | 1932 | Nov. 30, and
Dec. 1, 1931 | 14.4 | 182,000 | 1945 | June 13, 1945 | ¢424.14 | 308,000 | | | | | | | 1933 | May 17, 1933 | 418.9 | 265,000 | 1946 | Jan. 14, 1946 | ¢419.10 | 314,000 | | | | | | | 1934 | Apr. 24, 1934 | 405.0 | 97,200 | 1947 | July 3, 1947 | €429.40 | 380,000 | | | | | | | 1935 | May 17, 1935 | d424.4 | 231,000 | 1948 | Mar. 28, 1948 | ¢424.41 | 366 ,0 00 | | | | | | | 1936 | Mar. 1, 1936 | 413.5 | 218,000 | 1949 | Mar. 13, 1949 | ¢415.08 | 219,000 | | | | | | | 1937 | Mar. 15, 1937 | 414.9 | 255,000 | 1950 | June 24, 1950 | i 417.20 | 261,000 | | | | | | | 1938 | Apr. 11, 1938 | 4 16.9 | 268,000 | 1951 | May 10, 1951 | j 429.47 | 3 33, 000 | | | | | | | 1939 | Mar.17,18,1939 | f421.2 | 240,000 | 1952 | Apr. 30, 1952 | ¢424.47 | 340,000 | | | | | | a Present site and datum. b Computed by Corps of Engineers. c Occurred at
different time than peak discharge. d Occurred on June 8, 1935. e Occurred on May 27, 1938. f Occurred on Apr. 20, 1939. g Occurred on June 30, 1942. h Excludes diversion from Missouri River. iOccurred on May 1, 1950. jOccurred on July 21, 1951. ### Missouri River main stem (22) Missouri River at Omaha, Nebr. Location.--Lat 41°15'40", long 95°55'15", in sec. 23, T. 15 N., R. 13 E., at Ak-Sar-Ben Bridge in Omaha and at mile 632.0 Drainage area. -- 322.800 sq mi. Gage. --Nonrecording gage Sept. 1, 1928, to Oct. 18, 1931; recording gage thereafter. Prior to Dec. 1, 1929, at site 2.4 miles upstream at datum 2.97 ft higher than present gage; datum of present gage is 958.24 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Continually shifting, must be defined by frequent current-meter measurements. Flood stage .-- 19 ft. Remarks. -- Flow partly regulated by Fort Peck Reservoir. Annual peaks only are shown. Annual peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|------------------------------|--------------------------|--------------------|---------------|------------------------|--------------------------|--------------------| | 1881 | Apr. 25, 1881 | a 24.65 | 370,000 | 1940 | June 5, 1940 | ° 10.96 | 54,600 | | 1929 | June 7, 1929 | 14.28 | 198,000 | 1941 | June 18, 1941 | 17.20 | 107,000 | | 1930 | Mar. 15, 1930 | 11.9 | 84,400 | 1942 | June 11,12,1942 | 18.30 | 121,000 | | 1931 | June 18, 1931 | 10.85 | 52,800 | 1943 | Apr. 12, 1943 | b 22.45 | 200,000 | | 1932 | June 19, 1932 | 15.12 | 137,000 | 1944 | Apr.16,17,1944 | 19.40 | 149,000 | | 1933 | May 29, 1933 | 13.03 | 102,000 | 1945 | Mar. 22, 1945 | 14.52 | 106,000 | | 1934 | Mar. 5, 1934 | 15.00 | 125,000 | 1946 | June 24, 1946 | 13.20 | 84,700 | | 1935 | July 19, 1935 | 16.85 | 99,800 | 1947 | July 1, 1947 | 19.10 | 150,000 | | 1936 | Mar. 9, 1936 | # 16.90 |
89,200 | 1948 | Mar. 28, 19 4 8 | 14.0 | 112,000 | | 1937 | Mar. 25, 1936 June 24, 1937 | 16.00 | · 1 | 1949 | Apr. 13, 1949 | 20.00 | 183,000 | | 1937 | July 10, 1938 | 18.15
b 18.75 | 111,000 | 1950 | Apr. 27, 1950 | 21.24 | 196,000 | | 1939 | | | 117,000 | 1951 | Apr. 11, 1951 | 18.20 | 152,000 | | 1909 | Apr.5,6, 1939 | 19.30 | 141,000 | 1952 | Apr. 18, 1952 | 30.20 | 396,000 | ^aPresent site and datum; result of ice jam. # (23) Missouri River at Nebraska City, Nebr. Location.--Lat 40°40'35", long 95°50'10", in SW_{4}^{1} sec. 10, T. 8 N., R. 14 E., at Waubonsie Highway Bridge at Nebraska City and at mile 579.3. Drainage area. -- 414,400 sq mi. Gage.--Nonrecording gage Aug. 12, 1929, to Oct. 21, 1931; recording gage thereafter. Datum of gage is 903.94 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Continually shifting, must be defined by frequent current-meter measurements. Flood stage. -- 15 ft. Remarks .-- Flow partly regulated by Fort Peck Reservoir. Only annual peaks are shown. b Occurred on following day. c Occurred on June 18, 1940. ### Missouri River main stem (23) Missouri River at Nebraska City, Nebr.--Continued Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|----------------------------------|--------------------------|--------------------|---------------|----------------------------------|--------------------------|--------------------| | 1881 | Apr. 27, 1881 | 18.1 | 380,000 | 1941 | June 19, 1941 | 17.05 | 106,000 | | 1930 | May 11, 1930 | 11.63 | 95,200 | 1942 | May 21, 1942 | 18.40 | 134,000 | | 1931 | Jan. 5, 1931
June 24, 1931 | a 11.02
10.83 |
56,200 | 1943 | Apr. 14, 1943 | 19.88 | 181,000 | | 1932 | June 17-19,1932 | 12.9 | 138,000 | 1944 | June 14, 1944 | 17.70 | 214,000 | | 1933 | May 29, 1933 | 12.2 | 112,000 | 1945 | Feb.14,15, 1945
June 17, 1945 | a16.85
16.30 |
129,000 | | 1934 | Mar. 5, 1934 | 12.4 | 138,000 | 1946 | June 24, 1946 | 13.7 | 96,700 | | 1935 | Feb. 16, 1935
June 23,24,1935 | a 15.25
14.00 | 106,000 | 1947 | July 1,2, 1947 | 20.1 | 172,000 | | 1936 | Mar. 6, 1936
Mar. 10, 1936 | a 15.25
14.00 | 113,000 | 1948 | Feb. 27, 1948
July 29, 1948 | a 18.65
17.5 | 135,000 | | 1937 | June 25, 1937 | 16.55 | 111,000 | 1949 | Mar. 6, 1949
Apr. 13, 1949 | ¢25.8
20.32 | 182,000 | | 1938 | July 12, 1938 | 17.90 | 125,000 | 1950 | Apr. 28, 1950 | 20.95 | 185,000 | | 1939 | Apr. 6, 1939 | 17.15 | 149,000 | 1951 | Mar. 29, 1951 | b 18.52 | 163,000 | | 1940 | June 8, 1940 | 12.95 | 69,500 | 1952 | Apr. 19, 1952 | ¢ 27.66 | 414,000 | ### Tarkio River basin (24) West Tarkio Creek near Westboro, Mo. Location.--Lat 40°32'30", long 95°23'00", in $NW_{\overline{4}}^{\frac{1}{2}}$ sec. 13, T. 66 N., R. 40 W., at bridge on county highway C, $3\frac{1}{2}$ miles west of Westboro and 6 miles upstream from confluence with Middle Tarkio Creek. Drainage area. -- 105 sq mi. $\frac{\text{Stage-discharge relation.--Defined by current-meter measurements below 2,630 cfs and by slope-area}{\text{determination at 8,720 cfs.}}$ Flood stage. -- 25 ft. Remarks. -- Base for partial-duration series, 1,600 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|---------------------------------|----------------------------------|---------------|---|--------------------------------|----------------------------------| | 1934 | Sept.26, 1934 | 5.50 | 172 | 1938 | June 11, 1938
June 16. 1938 | 16.87
10.00 | 5,600
2,280 | | 1935 | June 1, 1935
June 17, 1935
June 26, 1935 | 9.76
14.55
12.72 | 1,710
4,640
3,430 | | Aug. 20, 1938
Sept.10, 1938 | 12.00
8.70 | 3,190
1,740 | | 1936 | Feb. 26, 1936 Apr. 28, 1936 May 12, 1936 June 5, 1936 | 9.46
14.69
10.02
11.00 | 1,960
5,310
2,260
2,830 | 1939 | Mar. 8, 1939
Mar. 11, 1939
June 10, 1939
June 22, 1939 | 8.76
18.91
9.05
11.89 | 1,670
6,810
2,378
3,741 | | 1937 | Feb. 13, 1937
Mar. 2, 1937
July 29, 1937 | 9.82
9.42
22.10 | 2,150
1,930
8,720 | 1940 | July 27, 1940 | 16.14 | a 5,760 | a Annual peak only. a Backwater from ice. b Occurred on June 2, 1951. coccurred on preceding day. ### Tarkio River basin (25) Tarkio River at Fairfax, Mo. Location.--Lat 40°20'20", long 95°24'20", in $SW_{\overline{1}}^{1}SW_{\overline{1}}^{1}$ sec. 22, T. 64 N., R. 40 W., at county highway bridge 0.5 mile west of Fairfax and 2 miles downstream from unnamed creek. Drainage area. -- 508 sq mi. Gage. -- Nonrecording. Prior to Oct. 1, 1931, at datum 2.00 ft higher. Datum of present gage is 867.66 ft above mean sea level, datum of 1929. Gage heights given herein converted to present datum. Stage-discharge relation. -- Defined by current-meter measurements below 11,000 cfs; shifts in relation occur frequently. Levees confine flow to channel until overtopped or crevassed. Flood stage .-- 17 ft. Remarks.--Channel was straightened and improved prior to beginning of records. Base for partial-duration series, 4,800 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|----------------------------------|----------------------------------|---------------|--|--|--| | 1922 | Apr. 9, 1922 | 15.06 | 2,850 | 1941 | June 9, 1941
Sept.15, 1941 | 20.3
17.80 | 1 2,4 00
7, 690 | | 1923 | May 11, 1923 | 8.60 | 1,100 | 1942 | Oct. 4, 1941 | 16.90 | 6,600 | | 1924 | June 12, 1924
June 24, 1924
July 17, 1924
July 19, 1924 | 17.95
16.64
17.00
16.10 | 6,610
5,700
5,960
5,380 | 1942 | Oct. 4, 1941
Oct. 7, 1941
Oct. 22, 1941
Oct. 31, 1941
May 5, 1942
May 11, 1942 | 17.70
18.55
16.10
18.63
12.70 | 7,560
8,870
5,770
8,870
6,170 | | 1 92 5 | June 15, 1925 | 14.80 | 4,530 | | June 20, 1942
June 25, 1942 | 18.91
20.50 | 16,300
13,800 | | 1926 | June 13, 1926
Sept. 4, 1926 | 15.70
19.3 | 5,120
7,940 | 1943 | June 5, 1943 June 10, 1943 | 17.05
17.7 | 6,710
7,560 | | 1927 | Oct. 3, 1926 | 9.53 | 1,740 | | June 16, 1943 | 17.00 | 6,710 | | 1928 | Sept.12, 1928 | 18.71 | 7,090 | 1944 | May 3, 1944 | 18.0 | 7,960 | | 1929 | Mar. 6, 1929
July 7, 1929
July 15, 1929 | 17.60
22.33
18.00 | 6,350
15,000
6,610 | 1945 | May 14, 1945
July 5, 1945
Aug. 3, 1945
Aug. 14, 1945 | 15.65
16.00
18.91
15 20 | 5,310
5,670
9,400
4,960 | | 1930 | June 19, 1930 | 8.86 | 1,560 | 3010 | Ŭ , | | - | | 1931 | June 15, 1931 | 16.15 | 5,310 | 1946
1947 | Sept. 4, 1946 June 5, 1947 | 12.0
17.87 | 4,760
11,800 | | 1932 | Nov. 23, 1931
May 30, 1932
Aug. 15, 1932 | 15.70
15.96
15.20 | 5,810
6,000
5,500 | 1341 | June 12, 1947
June 18, 1947
June 22, 1947 | 18.56
19.5
12.50 | 12,700
14,000
5,310 | | 1933 | Aug. 21, 1933 | 11.80 | 3 , 5 7 0 | 1948 | Mar. 19, 1948 | 14.1 | 7,34 0 | | 1934 | Sept.26, 1934 | 5.90 | 710 | 1949 | Feb. 18, 1949
Feb. 24, 1949 | a 15.12
a 20.44 | 6 4 ,000 | | 1935 | Oct. 19, 1934
June 1, 1935 | 14.80
18.00 | 4,860
6,670 | | Mar. 4, 1949
June 2, 1949
June 28, 1949 | al5.2
19.0
19.85 | 6,980
12,800
14,100 | | 1936 | Apr. 28, 1936 | 15.22 | 5,080 | 1950 | May 9, 1950 | 18.0 | 11.200 | | 1937 | Mar. 2,
1937
Apr. 20, 1937 | 15.05
17.15 | 6,300
8,610 | | June 9, 1950 | 14.0 | 5,600 | | 1938 | July 30, 1937 June 11, 1938 Aug. 6, 1938 Aug. 21, 1938 | 17.20
14.50
17.7
14.00 | 8,730
5,800
9,480
5,300 | 1951 | Oct. 2, 1950
Apr. 25, 1951
May 1, 1951
June 2, 1951
June 22, 1951
June 26, 1951 | 13.36
14.70
17.50
16.90
12.75
12.70 | 5,000
8,780
12,700
10,500
5,080
4,970 | | 1939 | Mar. 12, 1939
June 21, 1939 | 18.8
16.00 | 10,900
7,410 | | Aug. 26, 1 9 51 | 13.10 | 5,420 | | 1940 | July 28, 1940
Aug. 27, 1940 | 17.00
17.5 | 5,800
6,150 | 1952 | June 21, 1952
June 27, 1952
July 14, 1952 | 14.08
13.10
15.35 | 6,630
5,420
8,360 | a Backwater from ice. b Mean daily discharge. ### Nodaway River basin # (26) Nodaway River near Burlington Junction, Mo. $\frac{\text{Location.}\text{--Lat }40°26'40", \text{long }95°05'20", \text{in }NW_{4}^{\frac{1}{4}}\text{ sec. }17, \text{ T. }65\text{ N., R. }37\text{ W., at bridge on State }\frac{\text{Highway }4, \text{ a quarter of a mile upstream from Mill Creek, 0.5 mile downstream from Wabash Rail-}}{\text{Highway }4, \text{ a quarter of a mile upstream from Mill Creek, 0.5 mile downstream from Wabash Rail-}}$ road bridge, and 1½ miles west of Burlington Junction. Drainage area.--1,240 sq mi, approximately. Gage.--Nonrecording gage Mar. 4, 1922, to June 28, 1939; recording gage since June 29, 1939. Prior to Oct. 26, 1928, at present site at approximately same datum; Oct. 26, 1928, to June 9, 1929, at site half a mile upstream at different datum; since June 10, 1929 at present site and datum; datum of present gage is 896.17 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; large shifts in relation occur frequently. Flood stage. -- 18 ft. Remarks. -- Channel improvement made above and below gage prior to establishment of station. Base for partial-duration series, 8,500 cfs. | Water
ye a r | Date _. | Gage
height
(feet) | Discharge (cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |------------------------|--|----------------------------------|--------------------------------------|---------------|--|---|---| | 1922 | July 29, 1922 | 10.42 | 6,710 | 1942 | Oct. 7, 1941
Oct. 22, 1941 | 13.32
15.26 | 12,000
15,600 | | 1923 | Mar. 26, 1923 | 7.94 | 3,4 80 | | Oct. 31, 1941
May 5, 1942 | 15.20
16.95 | 15,400
19,000 | | 1924 | June 9, 1924
June 26, 1924 | 12.60
13.42 | 9,900
10,200 | | May 11, 1942
June 20, 1942
June 25, 1942 | 11.93
13.95
15.95 | 9,850
13,200
16,800 | | 1925 | June 14, 1925 | 9.50 | 5,000 | 1943 | June 5, 1943 | 15.30 | 16,700 | | 1926 | Feb. 2, 1926
June 13, 1926
Sept. 3, 1926 | 13.38
12.26
19.5 | 10,200
8,550
18,200 | 1040 | June 10, 1943
June 16, 1943
Aug. 3, 1943 | 15.5
13.60
12.73 | 17,200
13,300
11,600 | | 1927 | Oct. 3, 1926 | 13.25 | 6,800 | 1944 | Apr. 23, 1944
May 2, 1944 | 12.16
16.9 | 10, 4 00
20,300 | | 1928 | June 17, 1928
July 21, 1928 | 13.79
15.70 | 9,420
12,800 | | June 4, 1944 | 12.13 | 10,400 | | 1929 | Mar. 6, 1929
Mar. 14, 1929
Apr. 21, 1929
June 1, 1929 | 15.60
16.20
14.20
17.59 | 12,600
13,800
10,000
16,800 | 1945 | Mar. 15, 1945
Apr. 16, 1945
May 14, 1945
May 21, 1945
July 5, 1945 | 12.25
13.20
15.93
11.23
12.30 | 10,900
12,900
18,500
9,100
11,100 | | | July 6, 1929
July 15, 1929 | 19.40
17.50 | 21,000
16,600 | | Aug. 14, 1945 | 11.20 | 9,100 | | 1930 | May 7, 1930 | 11.20 | 6,220 | 1946 | Mar. 26, 1946
June 19, 1946 | 13.9
11.29 | 13,900
9,000 | | 1931 | Sept.25, 1931 | 9.40 | 4,100 | 1947 | Apr. 10, 1947
May 28, 1947 | 14.20
10.12 | 18,700
8,860 | | 1932 | Nov. 23, 1931
Aug. 15, 1932 | 14.45
15.00 | 13,900
15, 4 00 | | June 6, 1947
June 14, 1947
June 18, 1947 | 17.90
19.0
13.60 | 28,800
32,000
17,100 | | 1933 | Apr. 1, 1933 | 6.55 | 1,750 | | June 21, 1947 | 16.00 | 23,800 | | 1934 | Sept.27, 1934 | 7.20 | 2,150 | 1948 | Mar. 19, 19 4 8 | 14.6 | 19,700 | | 1935 | May 31, 1935
June 2, 1935
June 18, 1935 | 13.45
12.62
11.97 | 10,600
9,760
8,500 | 1949 | Feb. 24, 1949
Mar. 5, 1949
June 2, 1949
June 27, 1949 | a 18.3
a 19.69
15.97
15.70 | 9,000
10,000
23,500
22,700 | | 1936 | Feb. 25, 1936 | 10.95 | 6,520 | 1950 | May 9, 1950 | 13.74 | 17,400 | | 1937 | Mar. 4, 1937
May 21, 1937
July 19, 1937 | 14.55
11.97
11.50 | 17,100
11,300
10,300 | 1951 | Feb. 26, 1951
Mar. 28, 1951
Apr. 25, 1951 | 9.65
12.07
10.18 | 11,500
13,400
9,070 | | 1938 | May 31, 1938
June 14, 1938
Aug. 21, 1938 | 17.07
12.50
11.99 | 19,800
10,700
9,860 | | May 1, 1951
May 10, 1951
May 25, 1951 | 16.42
10.28
14.90 | 2 4, 600
9,280
20,500 | | 1939 | Mar. 21, 1939
June 21, 1939
July 4, 1939 | 16.7
12.00
15.41 | 19,600
10,300
17,000 | | June 2, 1951
June 15, 1951
July 3, 1951
July 6, 1951 | 15.50
12.05
11.40
13.90 | 22,200
13,200
11,700
17,900 | | 1940 | July 28, 1940 | 11.74 | 8 ,14 0 | | Aug. 15, 1951
Aug. 26, 1951
Sept. 9, 1951 | 10.40
10.17
10.25 | 9,490
9,070
9,070 | | 1941 | June 4, 1941
June 9, 1941
Sept.15, 1941 | 12.80
18.44
16.47 | 11,200
22,100
17,700 | 1952 | Mar. 11, 1952
May 22, 1952
June 22, 1952 | 9.63
10.10
12.44 | 9,920
8,860
1 4, 100 | ^a Backwater from ice; discharge is estimated mean for day. ### Missouri River main stem (27) Missouri River at St. Joseph, Mo. [Published as "at Leavenworth, Kans." prior to 1929] Location.--Lat 39°45'10", long 94°51'28", in sec. 17, T. 57 N., R. 35 W., at St. Joseph & Grand Island Railroad bridge in St. Joseph and at mile 460.3. Drainage area. -- 424,300 sq mi; 425,000 sq mi prior to Oct. 1, 1928. Gage.--Nonrecording gage Apr. 1, 1922, to Oct. 20, 1931; recording gage thereafter. Prior to Oct. 1, 1928, at site 52.1 miles downstream from and at datum 74.66 ft lower than present gage; Oct. 1, 1928, to Jan. 1, 1934, at present site and at datum 5.50 ft higher than present gage; datum of present gage is 788.19 ft above mean sea level, datum of 1929. Gage heights given herein for present site are converted to present datum. Stage-discharge relation .-- Continually shifting, must be defined by frequent current-meter measurements. Flood stage. -- 17 ft. Remarks. -- Records for sites "at St. Joseph" and "at Leavenworth" considered equivalent for floodfrequency study. Drainage basin above station contains many reservoirs with total usable capacity in excess of 27,175,000 acre-ft. Only annual peaks are shown. Annual peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|-------------------------------|--------------------------|--------------------|---------------|---------------------------|--------------------------|--------------------| | 1844 | June 1844 | a 24.5 | 350,000 | 1936 | Mar. 12, 1936 | 14.10 | 108,000 | | 1881 | Apr. 29, 1881 | a 27.2 | 370,000 | 1937 | June 28, 1937 | 14.85 | 100,000 | | 1903 | June 2, 1903 | a 20.5 | 252,000 | 1938 | July 17, 1938 | 17.05 | 124,000 | | 1922 | June 27, 28,1922 | 46.6 | 242,000 | 1939 | Apr. 10, 1939 | 15.85 | 141,000 | | 1923 | July 7,8,1923 | 48.3 | 241,000 | 1940 | June 10, 1940 | 12.39 | 65 , 600 | | 1924 | June 28, 1924 | 49.3 | 221,000 | 1941 | June 11, 1941 | 16.29 | 115,000 | | 1925 | June 16, 1925 | 47.7 | 235,000 | 1942 | June 25, 1942 | 17.15 | 134,000 | | 1926 | June 23, 1926 | 43.8 | 75,000 | 1943 | Apr. 18, 1943 | 18.30 | 154,000 | | 1927 | May 17, 18
June 29,30,1927 | 49.3 | 213,000 | 1944 | Apr. 19,
June 18, 1944 | c 19.1 | 161.000 | | 1928 | June 18, 1928 | b 46.4 | 146,000 | 1945 | June 16, 1945 | 17.4 | 152,000 | | 1929 | June 4, 1929 | 15.6 | 196,000 | 1946 | June 19, 1946 | 14.70 | 114,000 | | 1930 | May 14, 1930 | 13.2 | 106,000 | 1947 | June 16, 1947 | 20.4 | 180,000 | | 1931 | June 23, 1931 | 12.3 | 65,600 | 1948 | Mar. 20, 1948 | 17.50 | 158,000 | | 1932 | June 20, 1932 | 15.8 | 156,000 | 1949 | Mar. 7,8,1949 | d21.3 | 170,000 | | 1933 | May 30, 1933 | 14.2 | 112,000 | 1950 | Apr.29,301950 | 19.0 | 178,000 | | 1934 | Mar. 6, 1934 | 12.9 | 94,700 | 1951 | May 3, 1951 | 19.9 | 198,000 | | 1935 | June 29, 1935 | 15.42 | 116,000 | 1952 | Apr.2223,1952 | 26.82 | 397,000 | | | 1 | 1 | 1 | 1 | i | 1 | l | a Referred to present site and datum. b Occurred on June 9, 1928. c Occurred on June 18, 1944. d Backwater from ice. ### Platte River basin (28) Platte River at Conception Junction, Mo. Location.--Lat 40°16'15", long 94°42'15", on line between NW_{4}^{1} sec. 14 and SW_{4}^{1} sec. 11, T. 63 N., R. 34 W., at county highway bridge half a mile west of Conception Junction and 6 miles downstream from Honey Creek. Drainage area. -- 492 sq mi. Gage. -- Nonrecording. Prior to Aug. 6, 1928, at site 1 mile upstream at different datum; station discontinued September 1932. Altitude of gage is 940 ft (from topographic map). Stage-discharge relation. -- Defined by current-meter measurements below 9,000 cfs; large shifts in relation occur frequently. Flood stage .-- 18 ft. Remarks.--Channel improvement made in vicinity of gage during 1923-24. Channel has been improved for some distance upstream and downstream from gage. Only annual peaks are shown. Annual peak stages and discharges | Water
year | Date | Gage
height
(feet) |
Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|--------------------|---------------|---------------|--------------------------|--------------------| | 1922 | July 10, 1922 | 20.62 | 8,730 | 1930 | June 16, 1930 | 14.02 | 4,200 | | 1923 | Nov. 13, 1922 | 17.45 | 3,900 | 1931 | Sept.25, 1931 | 10.42 | 1,810 | | 1929 | July 6, 1929 | 21.70 | 12,200 | 1932 | Nov. 24, 1931 | 17.12 | 10,200 | # Platte River basin (Iowa-Missouri) (29) One Hundred and Two River near Maryville, Mo. [Published as "at Maryville" prior to 1935] Location.--Lat 40°23', long 94°50', in $SE^1_{\overline{u}}SW^1_{\overline{u}}$ sec. 34, T. 65 N., R. 35 W., at county highway bridge, $\overline{2^2_{\overline{z}}}$ miles northeast of Maryville and 5 miles downstream from Norvey Creek. Drainage area. -- 500 sq mi, approximately; 515 sq mi prior to June 20, 1934. Gage.--Nonrecording. Prior to June 20, 1934, at site 3 miles downstream at datum 5.68 ft lower; datum of present gage is 969.90 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements; shifts in relation occur. Flood stage .-- 19 ft. Remarks.--Channel improvements made prior to establishment of station. Base for partial-duration series, 3,500 cfs. ### Platte River basin (Iowa-Missouri) (29) One Hundred and Two River near Maryville, Mo. -- Continued Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|--|---|---------------|---|---|---| | 1926 | Sept.16, 1926 | 21.2 | a 14,500 | 1944 | Apr. 23, 1944
May 2, 1944 | 18.9
20.2 | 7,630
10,900 | | 1933 | Aug. 22, 1933 | 8.20 | 2,920 | 1945 | Mar. 15, 1945 | 16.6 | 4,750 | | 1934 | May 14, 1934 | 3.60 | 500 | 1343 | Apr. 11, 1945
Apr. 16, 1945 | 14.4
18.94 | 3,510
7,630 | | 1935 | June 1, 1935
June 18, 1935 | 19.60
15.45 | 10,300
4,470 | | May 14, 1945 | 19.1 | 8,080 | | 1936 | Feb. 26, 1936
Sept. 5, 1936 | <i>b</i> 17.95
17.55 | 6,330 | 1946 | Mar. 26, 1946
May 4, 1946 | 17.9
14.35 | 6,180
3,510 | | 1937 | Mar. 4, 1937
July 19, 1937 | 15.50
14.20 | 4,530
3,840 | 1947 | Apr. 11, 1947
June 6, 1947
June 14, 1947 | 19.3
20.70
21.2 | 8,480
12,400
14,200 | | 1938 | June 1, 1938 | 16.1 | 4,900 | | June 18, 1947
June 23, 1947 | 15.8
19.9 | 4,220
10,000 | | 1939 | Mar. 13, 1939
June 21, 1939 | 20.4
16.4 | 12,600
5,110 | 1948 | Mar. 19, 1948 | 18.1 | 6,330 | | | July 4, 1939 | 19.6 | 10,300 | 1949 | Feb. 24, 1949
June 2, 1949 | 16.60
20.07 | 4,750
10,600 | | 1940 | May 8, 1940 | 13.9 | 3,640 | 1950 | May 10, 1950 | 18.56 | 7,080 | | 1941 | June 10, 1941
Sept.15, 1941 | 20.51
17.10 | 11,800
5,170 | 1951 | Feb. 26, 1951 | 13.72 | 4,090 | | 1942 | Oct. 7, 1941
Oct. 9, 1941
Oct. 22, 1941
Nov. 2, 1941
Mar. 6, 1942
Mar. 26, 1942
May 5, 1942
June 20, 1942
Aug. 26, 1942 | 14.60
16.80
18.0
19.2
16.0
14.9
16.4
17.4 | 3,540
4,910
6,180
8,280
4,340
3,690
4,610
5,470
3,980 | 1952 | Mar. 28, 1951 Apr. 25, 1951 May 1, 1951 May 10, 1951 May 26, 1951 June 3, 1951 June 26, 1951 July 6, 1951 Aug. 26, 1951 Nov. 12, 1951 | 13.55
14.70
19.70
16.10
18.70
14.50
13.40
20.10
14.10 | 3,630
4,270
10,500
5,230
8,330
4,150
3,520
11,600
3,910 | | 1943 | May 16, 1943
June 5, 1943
June 12, 1943
June 16, 1943
Aug. 3 , 1943 | 17.9
19.4
20.02
17.2
18.5 | 6,050
8,730
10,300
5,270
6,930 | | Mar. 13, 1952
Apr. 22, 1952
May 23, 1952
June 21, 1952 | 13.82
13.38
16.54
16.80 | 3,740
3,520
5,560
5,820 | a Annual peak only. b Result of ice jam. (30) Platte River near Agency, Mo. [Published as "at Agency" prior to 1932] Location.--Lat 39°41'20", long 94°42'15", in $NE_{\frac{1}{4}}^{\frac{1}{4}}NW_{\frac{1}{4}}^{\frac{1}{4}}$ sec. 10, T. 56 N., R. 34 W., at bridge on U. S. $\frac{1}{1}$ miles downstream from Third Fork and $3\frac{1}{2}$ miles northeast at Agency. Drainage area. --1,760 sq mi, approximately; prior to May 13, 1932, 1,790 sq mi, approximately. Gage.--Nonrecording. Prior to May 13, 1932, at site 4 miles downstream at different datum; datum of present gage is 807.38 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements; relationship is affected by slope at extremely high stages. Flood stage. -- 20 ft. Remarks. -- Channel improvement made in vicinity of station during 1921 and 1930. Base for partial-duration series, 7,000 cfs. # Platte River basin (Iowa-Missouri) (30) Platte River near Agency, Mo.--Continued | Water
year | Date | Gage
height
(feet) | Flood stages a Discharge (cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|---|---|---------------|---|---|--| | 1924 | June 27, 1924 | 20.38 | 11,800 | 1943 | May 17, 1943
June 16, 1943 | 18.50
23.53 | 10,900
24,800 | | 1925 | June 4, 1925 | 22.60 | 15,200 | | Aug. 4, 1943 | 15.00 | 7,100 | | 1926 | Oct. 5, 1925
Sept.10, 1926
Sept.18, 1926 | 16.25
20.60
26.83 | 7,600
12,000
22,600 | 1944 | Apr. 23, 1944
May 5, 1944
May 24, 1944
June 9, 1944 | 22.60
24.4
14.90
17.00 | 20,200
38,300
7,010
9,050 | | 1927 | Oct. 7, 1926
Apr. 16, 1927
Apr. 21, 1927 | 22.22
17.25
19.90 | 14,500
8,300
11,100 | 1945 | Aug. 5, 1944
Apr. 17, 1945 | 14.90
22.50 | 7,010
19,800 | | 1928 | June 10, 1928
June 19, 1928 | 19.30
20.15 | 10,300
11,500 | | May 17, 1945
June 17, 1945 | 22.88
22.60 | 21,300
20,200 | | | July 26, 1928
Sept.14, 1928 | 20.80
22.67 | 12,300
15,300 | 1946 | Jan. 6, 1946
Mar. 17, 1946
Mar. 27, 1946 | 21.5
16.60
16.40 | 17,100
9,280
9,030 | | 1929 | Nov. 4, 1928
Nov. 18, 1928
Mar. 2, 1929 | 19.65
22.70
17.25 | 10,600
15,600
8,300 | 1947 | June 20, 1946 Apr. 5, 1947 | 15.20
18.60 | 7,620
12,100 | | | Mar. 7, 1929
Mar. 16, 1929
Apr. 16, 1929
Apr. 22, 1929 | 18.45
20.50
15.40
25.40 | 9,320
11,900
7,100
20,100 | | Apr. 12, 1947
May 29, 1947
June 9, 1947
June 23, 1947 | 18.80
15.90
24.80
30.46 | 12,400
8,430
26,000
50,000 | | 1930 | June 3, 1929
July 8, 1929 | 26.60
25.30 | 22,300
19,900 | 1948 | Mar. 17, 1948
Mar. 20. 1947 | 15.7
17.9 | 8,070
11,000 | | | June 6, 1930 | 14.66 | 6,690 | 1949 | Feb. 19, 1949 | a 17.83 | | | 1933 | Sept.27, 1933 | 13.36 | 5,560 | | Feb. 26, 1949
June 4, 1949 | ^a 24.7
19.25 | 12,000
13,000 | | 1934 | May 14, 1934 | 6.01 | 1,020 | | July 12, 1949 | 17.80 | 10,800 | | 1935 | May 28, 1935
June 4, 1935
June 20, 1935 | 15.90
23.10
19.75 | 7,800
21,800
13,500 | 1950 | May 11, 1950
Aug. 15, 1950 | 17.35
19.2 | 10,200
13,000 | | 1936 | Mar. 5, 1936 | 13.54 | 6,150 | 1951 | Mar. 3, 1951
Mar. 29, 1951 | 14.75
15.33 | 7,100
7,520 | | 1937 | Feb. 13, 1937
Mar. 6, 1937
July 13, 1937 | a 19.60
17.90
15.10 | 67,120
11,400
8,150 | | Apr. 26, 1951
May 3, 1951
May 12, 1951
May 27, 1951
June 16, 1951 | 15.45
23.50
17.80
16.33
18.10 | 7,740
18,800
9,430
7,970
9,760 | | 1938 | June 2, 1938 | 12.13 | 6,380 | | June 22, 1951 | 22.45
20.70 | 16,200
13,200 | | 1939 | Mar. 15, 1939
June 23, 1939 | 16.76
16.05 | 9,010
8,100 | | June 28, 1951
July 7, 1951
July 11, 1951
Aug. 27, 1951 | 22.97
15.76
17.10 | 13,200
17,500
7,530
8,700 | | 1940 | Aug. 15, 1940 | 12.38 | 4,870 | | Sept.10, 1951 | 16.65 | 8,760 | | 1941 | June 13, 1941
Sept.19, 1941 | 20.97
15.15 | 15,900
7,280 | 1952 | Nov. 13, 1951
Mar. 12, 1952 | 19.17
18.90 | 12,200
11,800 | | 1942 | Oct. 9, 1941
Oct. 24, 1941
Nov. 3, 1941
Jan. 20, 1942
Mar. 7, 1942
Mar. 27, 1942
June 22, 1942
June 26, 1942 | 16.20
15.10
18.70
15.00
15.20
16.00
19.20
24.2 | 8,250
7,190
11,200
7,100
7,280
8,050
12,100
28,600 | | Apr. 24, 1952
May 24, 1952
June 23, 1952 | 15.70
16.40
17.43 | 7,770
8,540
9,720 | $[^]a$ Backwater from ice b Discharge is estimated mean for day. # Missouri River main stem (31) Missouri River at Kansas City, Mo. Location. -- Lat 39°06'43", long 94°35'16", in sec. 32, T. 50 N., R. 33 W., at Chicago, Burlington & Quincy Railroad bridge at Kansas City, 1.4 miles downstream from Kansas River and at mile 377.5. Drainage area. -- 489,200 sq mi. Gage.--Nonrecording gage Aug. 1, 1928, to May 3, 1931, and May 16, 1947, to Feb. 23, 1948. Recording gage, May 4, 1931, to May 15, 1947, and since Feb. 29, 1948. Datum of gage is 715.79 ft above mean sea level, datum of 1929. Stage-discharge
relation. -- Continually shifting, must be defined by frequent current-meter measurements. Flood stage. -- 22 ft. Remarks.--Drainage basin above station contains many reservoirs with total usable capacity in excess of $\overline{27,640,000}$ acre-ft. Only annual peaks are shown. Annual peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|-----------------------|--------------------------|--------------------|---------------|------------------------|--------------------------|--------------------| | 1844 | June 16, 18 44 | 38.0 | 625,000 | 1940 | June 21, 1940 | 13.25 | 68,100 | | 1903 | June 2, 1903 | 34.95 | 548,000 | 1941 | June 13, 1941 | 24.66 | 215,000 | | 1929 | June 5, 1929 | 23.4 | 254,000 | 1942 | June 22, 1942 | 24.25 | 206,000 | | 1930 | May 9, 1930 | 16.7 | 149,000 | 1943 | June 18, 1943 | 29.1 | 366,000 | | 1931 | June 24, 1931 | 12.0 | 64,000 | 1944 | Apr. 24, 1944 | 27.67 | 311,000 | | 1932 | June 21, 1932 | 20.90 | 178,000 | 1945 | June 18, 19 4 5 | 25.30 | 242,000 | | 1933 | May 31, 1933 | 14.7 | 109,000 | 1946 | June 20, 1946 | 15.75 | 123,000 | | 1934 | Mar. 7, 1934 | 13.45 | 87,100 | 1947 | June 27, 1947 | ¢27.01 | 261,000 | | 1935 | June 6, 1935 | 23.80 | 230,000 | 1948 | Mar. 21, 1948 | 21.25 | 208,000 | | 1936 | Mar. 12, 1936 | 16.30 | 117,000 | 1949 | Mar. 8, 1949 | 20.4 | 195,000 | | 1937 | June 30, 1937 | 15.55 | 102,000 | 1950 | July 21, 1950 | 20.70 | 198,000 | | 1938 | July 19, 1938 | 19.30 | 137,000 | 1951 | July 14, 1951 | 36.2 | 573,000 | | 1939 | Apr. 10, 1939 | 17.40 | 135,000 | 1952 | Apr. 24, 1952 | 30.63 | 400,000 | a Occurred two days earlier. # Blue River basin (32) Blue River near Kansas City, Mo. $\frac{\text{Location.}\text{--Lat 38°57'25", long 94°33'32", in } \text{SE}_{\overline{u}}^{\underline{1}}\text{NE}_{\overline{u}}^{\underline{1}} \text{ sec. 28, T. 48 N., R. 33 W., at bridge on } \\ \hline \text{County Highway W, 0.4 mile downstream from Indian Creek and 1.7 miles southeast of Kansas City.} \\ \hline$ Drainage area. -- 188 sq mi. Gage.--Nonrecording gage May 1 to June 30, 1939. Recording gage thereafter. Datum of gage is $\overline{753.73}$ ft above mean sea level (levels by Corps of Engineers). Stage-discharge relation. -- Defined by current-meter measurements. Flood stage .-- 14 ft. Historical data.--Maximum stage known, about 39 ft Nov. 17, 1928, occurred before construction of present bridge and major changes in channel at gage site. Remarks. -- Base for partial-duration series, 5,800 cfs. ### Blue River basin # (32) Blue River near Kansas City, Mo.--Continued ### Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|--------------------------|-------------------------|---------------|---|----------------------------------|------------------------------------| | 1939 | June 25, 1939 | 21.52 | a 8,140 | 1947 | Mar. 13, 1947
Apr. 3, 1947 | 21.15
20.9 | 7,780
7,6 2 0 | | 1940 | Apr. 27, 1940
May 18, 1940
June 23, 1940 | 17.66
18.20
19.58 | 5,990
6,250
7,000 | | Apr. 5, 1947
Apr. 10, 1947
June 21, 1947
June 23, 1947 | 27.35
20.00
21.80
28.98 | 12,100
7,120
8,120
14,100 | | 1941 | Apr. 4, 1941 | 18.65 | 6,460 | 1948 | Mar. 19, 1948 | 22.32 | 7,970 | | 1942 | Oct. 31, 1941
June 19, 1942
July 25, 1942 | 19.15
20.10
21.2 | 6,730
7,280
7,890 | | July 22, 1948
July 26, 1948 | 22.26
24.88 | 7,970
9,540 | | 1943 | June 10, 1943 | 17.06 | 5,650 | 1949 | May 21, 1949
June 6, 1949
June 7, 1949 | 20.93
23.74
19.10 | 7,180
8,800
6,200 | | 1944 | Apr. 23, 1944
May 21, 1944 | 35.88
19.80 | 26,400
7,010 | 1950 | Oct. 21, 1949
July 12, 1950 | 30.85
19.13 | 16,400
6,200 | | 1945 | Mar. 24, 1945
Apr. 16, 1945 | 17.89
26.3 | 6,000
11,100 | 1951 | Aug. 27, 1950
June 26, 1951 | 20.93 | 7,180
7,350 | | | May 16, 1945
June 30, 1945 | 22.40
22.90 | 8,460
8,740 | 1931 | June 26, 1931
June 29, 1951
July 6, 1951 | 19.80
21.90 | 6,580
7,740 | | 1946 | May 10, 1946 | 21.36 | 7,890 | | July 11, 1951
Sept. 4, 1951
Sept. 9, 1951 | 38.30
19.1
20.20 | 31,100
6,200
6,800 | | | | | | 1952 | Mar. 10, 1952 | 23.00 | 8,380 | a Annual peak only. ### Missouri River main stem (33) Missouri River at Waverly, Mo. Location.--Lat 39°12'51", long 93°30'57", in Sec. 14, T. 51 N., R. 24 W., at bridge on ". S. Highway 65 at Waverly and at mile 297.2. Drainage area. -- 491,200 sq mi. Gage.--Nonrecording gage Mar. 1, 1929, to Apr. 4, 1934, and June 14, 1943, to Sept. 15, 1944; recording gage Apr. 5, 1934, to June 13, 1943, and since Sept. 16, 1944. Prior to Jan. 1, 1934, at datum 5.00 ft lower than present gage; datum of present gage is 645.49 ft above mean sea level, datum of 1929. Gage heights given herein converted to present datum. Stage-discharge relation.--Continually shifting, must be defined by frequent current-meter measurements. Relation affected by levee breaks during extreme floods. Flood stage. -- 13 ft. $\frac{\text{Remarks.--Drainage basin above station contains many reservoirs with total usable capacity in excess of 27,640,000 acre-ft. Only annual peaks are shown.}$ ### Missouri River main stem # (33) Missouri River at Waverly, Mo.--Continued Annual peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|--------------------|---------------|-----------------------------------|--------------------------|--------------------| | 1929 | June 5, 1929 | 19.9 | 263,000 | 1941 | June 14, 1941 | 20.9 | 185,000 | | 1930 | May 9, 1930 | 15.6 | 146,000 | 1942 | June 27, 1942 | 21.84 | 200,000 | | 1931 | June 25, 1931 | 12.4 | 65,500 | 1943 | June 19, 1943 | 24.3 | 310,000 | | 1932 | June 23, 1932 | 19.00 | 167,000 | 1944 | Apr. 24, 1944 | 24.4 | 347,000 | | 1933 | June 1, 1933 | 15.4 | 111,000 | 1945 | Apr. 18, 1945 | 22.4 | 240,000 | | 1934 | Mar. 8, 1934 | 13.6 | 82,600 | 1946 | June 20 ,21, 19 4 6 | 15.7 | 116,000 | | 1935 | June 8, 1935 | 22.02 | 215,000 | 1947 | June 25 ,26, 1947 | 25.1 | 273,000 | | 1936 | Mar. 13, 1936 | 15.20 | 120,000 | 1948 | Mar. 21,22,1948 | 21.60 | 215,000 | | 1937 | June 30, 1937 | 14.45 | 105,000 | 1949 | Mar. 8, 1949 | a20.74 | 187,000 | | 1938 | July 20, 1938 | 17.20 | 137,000 | 1950 | July 21, 1950 | 21.75 | 197,000 | | 1939 | Apr. 11, 1939 | 16.65 | 133,000 | 1951 | July 16, 1951 | 6 28.20 | 549,000 | | 1940 | June 21, 1940 | 12.55 | 70,800 | 1952 | Apr. 26, 1952 | b 28.10 | 369,000 | ^a Occurred on June 30, 1949. ^b Occurred two days earlier. # Grand River basin (34) East Fork Big Creek near Bethany, Mo. $\frac{\text{Location.}\text{--Lat 40°17'50", long 94°01'55", in SE}_{4}^{\frac{1}{4}} \text{ sec. 34, T. 64 N., R. 23 W., at bridge on U. S.}}{\text{Highway 69, 2 miles north of Bethany and 4 miles upstream from confluence with West Fork.}}$ Drainage area. -- 95 sq mi, approximately. Gage.--Nonrecording gage, Mar. 9 to June 25, 1934; recording gage thereafter. Datum of gage is 854.74 ft above mean sea level, datum of 1929. $\frac{\text{Stage-discharge relation.--Defined by current-meter measurements below 2,600 cfs and extended to }{8,120 \text{ cfs on basis of velocity-area study.}}$ Flood stage .-- 13 ft. Remarks .-- Base for partial-duration series, 350 cfs. # Grand River basin (34) East Fork Big Creek near Bethany, Mo.--Continued | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|--|--|---------------|---|---|--| | 1909 | July 6, 1909 | 23.8 | | 1944 | Mar. 15, 1944
Apr. 22, 1944 | 6 .2
11 . 38 | 1,120
3,210 | | 1934 | June 23, 1934 | 4.17 | 590 | | May 2, 1944
June 9, 1944 | 10.30
9.2 | 2,620
2,170 | | 1935 | May 31, 1935
June 2, 1935
June 6, 1935
June 18, 1935 | 12.04
10.25
5.80
10.40 | 3,500
2,520
1,130
2,610 | 1945 | Apr. 16, 1945
May 15, 1945
June 16, 1945
July 13, 1945 | 11.80
12.70
9.60
9.70 | 3,490
4,120
2,310
2,350 | | 1936 | Feb. 24, 1936
Feb. 26, 1936
May 23, 1936 | ^a 9.65
^a 7.87
5.27 | 860
980 | 1946 | Jan. 5, 1946
Mar. 16, 1946
June 19, 1946 | 13.10
7.50
7.90 | 4,400
1,580
1,720 | | 1937 | Jan. 30, 1937
Feb. 13, 1937
Feb. 18, 1937 | 7.4
a 12.10
a 10.55 | 1,610
1,460
1,460 | | June 30, 1946
Sept.27, 1946 | 16.10
8.60 | 6,770
1,960 | | | Mar. 2, 1937
Apr. 29, 1937 | ^a 10.20
6.00 | 1,400
1,090 | 1947 | Apr. 5, 1947
June 6, 1947
June 13, 1947 | 9.40
17.65
11.00 | 2,240
8,120
2,970 | | 1938 | Aug. 21, 1938 | 3.01 | 2 10 | | June 21, 1947
June 23, 1947 | 12.10
13.80 | 3,700
4,920 | | 1939 | Mar. 12, 1939
June 21, 1939
June 25, 1939
Aug. 2, 1939 | 7.70
6.00
8.6
8.86 | 1,680
1,090
1,960
2,060 | 1948 | Mar. 15, 1948
May 6, 1948 | 6.60
9.56 |
1,260
2,310 | | 1940 | May 8, 1940
July 30, 1940 | 8.09
6.2 | 1,780
1,120 | 1949 | Feb. 24, 1949
Mar. 30, 1949 | a 10.9
5.4 | b 2, 000
859 | | 1941 | June 3, 1941
June 9, 1941 | 10.6
11.00 | 2,770
2,950 | 1950 | Feb. 8, 1950
May 9, 1950
Sept.20, 1950 | ^a 7.67
6.34
6.72 | 1,160
1,300 | | 1942 | Oct. 9, 1941
Oct. 31, 1941
Dec. 23, 1941
Feb. 15, 1942
Mar. 6, 1942
Mar. 26, 1942
June 21, 1942
June 26, 1942 | 6.35
7.05
5.60
5.55
6.6
6.6
14.3
15.9 | 1,19
1,400
925
925
1,330
1,330
5,320
6,600 | 1951 | Feb. 19, 1951 Mar. 3, 1951 May 1, 1951 June 14, 1951 June 22, 1951 June 27, 1951 July 6, 1951 July 22, 1951 | 5.43
6.11
10.92
6.13
7.90
8.85
5.97
5.80 | 859
1,090
2,920
1,090
1,720
2,030
1,060
991 | | 1943 | Oct. 30, 1942 Dec. 26, 1942 Feb. 3, 1943 May 16, 1943 May 19, 1943 June 5, 1943 June 8, 1943 June 10, 1943 June 11, 1943 June 16, 1943 | 5.70
7.80
8.70
11.23
5.6
10.0
6.85
6.35
9.4
11.15 | 958
1,680
2,000
3,110
925
2,470
1,330
1,190
2,240
3,070 | 1952 | Nov. 12, 1951
Mar. 10, 1952
Mar. 19, 1952
Apr. 23, 1952
June 21, 1952
June 22, 1952 | 7.07
7.65
6.60
6.52
11.0
9.5 | 1,440
1,610
1,090
1,230
2,970
2,280 | $[^]a$ Backwater from ice. b Mean daily discharge. ### Grand River basin (35) Grand River near Gallatin, Mo. Location.--Lat 39°55'35", long 93°56'35", in $SW_{4}^{1}NW_{4}^{1}$ sec. 16, T. 59 N., R. 27 W., at bridge on State Highway 6, 100 ft downstream from Chicago, Rock Island & Pacific Railway bridge, 1 mile northeast of Gallatin, and 6 miles upstream from Honey Creek. Drainage area. -- 2,250 sq mi, approximately. Gage.--Nonrecording gage June 30, 1921, to Nov. 14, 1937; recording gage thereafter. Prior to Jan. 31, 1922, at site 100 ft upstream from present gage; Jan. 31, 1922, to Nov. 15, 1936, at site 1,100 ft upstream from and at datum 0.17 ft higher than present gage; datum of present gage is 712.56 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements; shifts in relation occur. Flood stage. -- 28 ft. Remarks. -- Some channel improvement work done below Honey Creek. Base for partial-duration series, 18,000 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|----------------------------------|--------------------------------------|---------------|--|----------------------------------|--------------------------------------| | 190 9 | July 8, 1909 | about 40 | a70,800 | 1939 | June 22, 1939 | 26. 67 | 18,800 | | 1922 | July 12, 1922 | 36.50 | 51,400 | 1940 | May 8, 1940 | 18.2 | 10,900 | | 1923 | Nov. 15, 1922 | 29.30 | 19,100 | 1941 | June 11, 1941 | 27.45 | 26,300 | | 1924 | June 27, 1924 | 31.10 | 22,400 | 1942 | Nov. 2, 1941
Mar. 27, 1942 | 22,82
23.49 | 19,100
20,200 | | 1925 | June 4, 1925 | 30.20 | 20,800 | | June 23, 1942
June 26, 1942 | 31.0
26.35 | 34,200
24,500 | | 1926 | Sept.17, 1926
Sept.21, 1926 | 36.80
30.20 | 53,200
20,800 | 1943 | May 17, 1943
June 7, 1943 | 24.52
22.82 | 21,500
18,800 | | 1927 | Oct. 5, 1926
Apr. 21, 1927
June 4, 1927 | 33.90
32.40
28.64 | 37,100
29,600
18,000 | | June 12, 1943
June 17, 1943 | 26.99
25.00 | 25,800
22,400 | | 1928 | June 19, 1928
July 24, 1928
Sept.15, 1928 | 29.79
33.00
28.74 | 20,000
32,600
18,100 | 1944 | Apr. 24, 1944
May 4, 1944
June 10, 1944 | 31.55
26.60
22.89 | 35,700
25,100
19,000 | | 1929 | Nov. 4, 1928
Nov. 19, 1928
Mar. 8, 1929
Apr. 22, 1929 | 31.40
35.50
28.30
33.40 | 24,900
45,400
18,100
34,600 | 1945 | Dec. 5, 1944
Apr. 18, 1945
May 17, 1945
June 18, 1945 | 21.30
28.66
30.35
26.05 | 21,100
39,200
43,600
32,400 | | | June 2, 1929
July 8, 1929 | 37.38
34.02 | 56,800
37,600 | 1946 | Jan. 8, 1946
Mar. 18, 1946 | 25.76
21.66 | 31,900
22,000 | | 1930 | June 6, 1930 | 17.00 | 6,800 | 1947 | Apr. 5, 1947
Apr. 11, 1947 | 23.10
19.65 | 25,500
18.000 | | 1931 | Sept.26, 1931 | 23.95 | 12,800 | | May 29, 1947
June 8, 1947 | 19.74
33.30 | 18,200
62,500 | | 1932 | Nov. 16, 1931
Nov. 19, 1931
Nov. 25, 1931
Jan. 3, 1932 | 29.98
29.16
33.16
31.36 | 21,100
19,600
33,600
24,900 | | June 15, 1947
June 20, 1947
June 24, 1947 | 24.24
23.50
34.55 | 28,200
26,500
69,100 | | 1933 | Aug. 22, 1933 | 23.96 | 16,600 | 1948 | Mar. 20, 1948 | 18.52 | 16,000 | | 1934 | Apr. 4, 1934 | 14.25 | 6,420 | 1949 | Feb. 25, 1949 | 20.3 | 19,400 | | 1935 | May 29, 1935
June 4, 1935 | 25.98
33.60 | 19,300
40,100 | 1950
1951 | May 10, 1950
May 3, 1951 | 16.78
23.7 | 13,600
27,000 | | 1936 | Feb. 26, 1936 | 23.75 | 16,400 | | May 11, 1951
June 23, 1951 | 20.15 | 19,400
19,600 | | 1937 | Mar. 5, 1937 | 22.75 | 15,700 | | June 28, 1951
July 7,8,1951 | 19.9
27.50 | 18,900
38,100 | | 1938 | June 1, 1938 | 11.72 | 5,480 | 1952 | Mar. 11, 1952 | 21.32 | 21,500 | a Determination by Corps of Engineers; annual peak only. ### Grand River basin (36) Weldon River near Mercer, Mo. Location.--Lat 40° 33', long 93°36', in $SW_{\frac{1}{4}}^{\frac{1}{4}}$ sec. 3, T. 66 N., R. 24 W., at county highway bridge, $\frac{4^{\frac{1}{4}}}{4^{\frac{1}{4}}}$ miles northwest of Mercer and 5 miles upstream from Little River. Drainage area .-- 246 sq mi. Gage . -- Nonrecording . Stage-discharge relation.--Defined by current-meter measurements below 14,000 cfs; large shift in relation occurred June 1950. Flood stage. -- 22 ft. Historical data.--Flood of Mar. 12, 1939, was the highest stage during the period 1922-39, from information by local resident. Remarks. -- Channel improvement work done in 1922. Base for partial-duration series, 4,300 cfs. Flood stages and discharges | Water | Date | Gage
height
(feet) | Discharge
(cfs) | . Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |-------|---|---|---|-----------------|--|------------------------------|----------------------------------| | 1939 | Mar. 12, 1939 | 21.6 | ^a 16,100 | 1946 | Jan. 5, 1946
June 18, 1946 | 22.2
19.3 | 19,700
14,800 | | 1940 | May 7, 1940
July 27, 1940 | 15.7
20.9 | 8,460
15,200 | | Aug. 24, 1946 | 16,0 | 9,700 | | ! | July 30, 1940 | 15.9 | 8,680 | 1947 | Mar. 13, 1947
Apr. 5, 1947 | 13.2
14.40 | 6,2 2 0
7, 580 | | 1941 | June 9, 1941 | 9.68 | 2,350 | | Apr. 20, 1947
June 5, 1947 | 12.05
25.71 | 4,920
28,000 | | 1942 | Oct. 31, 1941
June 20. 1942
June 26, 1942 | 13.0
23.81
18.8 | 5,500
19,400
11,200 | | June 13, 1947
June 21, 1947 | 16.8
23.2 | 10,900
21,700 | | 1943 | Dec. 26, 1942
Feb. 3, 1943 | 13.7
12.5 | 6,240 | 1948 | Feb. 27, 1948
Mar. 19, 1948 | 15.11
11.27 | 8,580
4, 320 | | | May 15, 1943
May 19, 1943
June 6, 1943 | 20.7
14.6
15.6 | 5,000
14,900
7,210
8,340 | 1949 | Feb. 18, 1949
Feb. 24, 1949
Sept.12, 1949 | b10.5
b16.5
18.74 |
13,700 | | | June 11, 1943
June 16, 1943 | 16.59
12.2 | 9,520
4,7 00 | 1950 | May 9, 1950
June 15, 1950 | 11.59
13.9 | 4,820
6,990 | | 1944 | Apr. 23, 1944
May 2, 1944 | 16.8
17.7 | 9,760
10,900 | | June 19, 1950 | 22.16 | 21,000 | | | June 8, 1944
Sept.21, 1944 | 14.0
13.27 | 6,550
5,8 2 0 | 1951 | Apr. 6, 1951
May 1, 1951
May 10, 1951 | 10.25
12.36
11.20 | 4,520
6,940
5,620 | | 1945 | Mar. 15, 1945 Mar. 25, 1945 Apr. 16, 1945 May 14, 1945 May 16, 1945 | 13.14
15.85
21.30
22.0
12.2 | 5,600
8,570
15,700
16,700
4,700 | | June 21, 1951
June 26, 1951
July 16, 1951
July 22, 1951 | 10.4
11.6
11.0
14.0 | 4,740
6,060
5,400
8,800 | | | June 15, 1945 | 12.5 | 5,000 | 1952 | Mar. 12, 1952
May 23, 1952
June 21, 1952 | 10.0
10.0
12.0 | 4,300
4,300
6,500 | $[^]a$ Annual peak only. b Backwater from ice. ### Grand River basin (37) Weldon River at Mill Grove, Mo. $\frac{\text{Location.--Lat. 40°13', long 93°36', in SE}_{h}^{1}SE_{4}^{1}\text{ sec. 28, T. 64 N., R. 24 W., at county highway bridge in Mill Grove, } 8_{h}^{1}\text{ miles upstream from West Muddy Creek.}$ Drainage area .-- 494 sq mi. Gage. -- Nonrecording. Datum of gage is 785.77 ft above mean sea level, datum of 1929. $\frac{\text{Stage-discharge relation.--Defined by current-meter measurements below 24,000 cfs; large shift in relation occurred June 1950.}$ Flood stage .-- 16 ft. Remarks.--Channel improvements made prior to establishment of gaging station and additional work $\frac{1}{1}$ vicinity of station done in September 1945. Base for partial-duration series, 6,100 cfs. Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|---------------------------------|-------------------------------------|---------------|---|----------------------------------|-------------------------------------| | 1909 | July 1909 | 23.9 | ^a 18,000 | 1944 | Apr. 22, 1944
May 3, 1944 | 19.00
19.35 | 10,800
11,700 | | 1930 | Oct. 29, 1929 | 13.08 | 2,910 | | June 9, 1944 | 17.30 | 7,560 | |
1931 | Sept.26, 1931 | 13.94 | 3,320 | 1945 | Mar. 16, 1945
Mar. 25, 1945 | 16.40
18.02 | 7.080
9.700 | | 1932 | Nov. 24, 1931
Jan. 1, 1932
Aug. 2, 1932
Aug. 18, 1932 | 19.70
18.58
20.1
19.32 | 11,200
8,020
12,400
10,000 | | Apr. 16, 1945
May 15, 1945
June 16, 1945 | 20.20
20.76
18.25 | 14,600
16,200
10,100 | | 1933
1934 | Sept.27, 1933
Apr. 4, 1934 | 17.08
11.73 | 5,400
2,280 | 1946 | Jan. 6, 1946
Mar. 17, 1946
June 19, 1946
Aug. 25, 1946 | 21.6
14.80
18.60
15.00 | 23,800
6,120
14,800
6,320 | | 1935 | May 24, 1935
June 3, 1935
June 18, 1935 | 19.33
20.5
20.25 | 10,300
13,200
12,400 | 1947 | Mar. 13, 1947
Apr. 5, 1947
June 5, 1947
June 13, 1947 | 14.80
18.62
22.79
17.60 | 6,120
14,800
27,600
12,000 | | 1936 | Feb. 26, 1936 | b 15.06 | 2,900 | | June 22, 1947 | 20.62 | 20,700 | | 1937 | Feb. 20, 1937 | 16.40 | 5,540 | 1948 | Feb. 28, 1948 | 15.7 | 7,600 | | 1938 | Aug. 16, 1938 | 10.50 | 2,380 | 1949 | Feb. 24, 1949
Sept.12, 1949 | 14.56
14.46 | 6,910
8,560 | | 1939 | Mar. 12, 1939 | 20.75 | 14,000 | 1950 | Feb. 8, 1950 | 13.0 | 6 ,9 30 | | 1940 | May 8, 1940
July 31, 1940 | 17.27
16.32 | 7,300
6,240 | | June 15, 1950
June 19, 1950 | 13.7
18.70 | 7,210
22,200 | | 1941 | June 9, 1941 | 16.80 | 6,740 | 1951 | Feb. 20, 1951
Mar. 3, 1951 | 11.53
9.95 | 8,360
6,350 | | 1942 | Nov. 2, 1941
June 21, 1942
June 26, 1942 | 18.00
22.0
20.50 | 8,750
18,000
14,100 | | Apr. 30, 1951
May 10, 1951
June 21, 1951
June 24, 1951 | 13.00
13.17
12.30
11.28 | 10,900
11,300
9,710
8,050 | | 1943 | Dec. 27, 1942
May 16, 1943
June 7, 1943 | 17.50
21.8
18.05 | 7,880
17,400
8,750 | | June 26, 1951
July 22, 1951 | 10.40
13.64 | 6,830
12,000 | | | June 12, 1943 | 18.03 | 8,750 | 1952 | Mar. 10, 1952
Mar. 13, 1952
June 21, 1952 | 10.02
9.90
11.35 | 6,350
6,240
8,200 | a Determination by Corps of Engineers; annual peak only. b Backwater from ice. ### Grand River basin (38) Thompson River at Trenton, Mo. [Published as "near Hickory" prior to 1929] Location.--Lat $40^{\circ}04^{\circ}45^{\circ}$, long $93^{\circ}38^{\circ}35^{\circ}$, in SW_{\pm}^{1} sec. 13, T. 61 N., R. 24 W., at bridge on State Highway 6, 1 mile west of Trenton and $1\frac{3}{4}$ miles downstream from Weldon River. Drainage area. -- 1,670 sq mi, approximately; prior to Sept. 6, 1923, 1,700 sq mi approximately. Gage.--Nonrecording. June 29, 1921, to Sept. 5, 1923, at site 12 miles downstream from and at different datum than present gage; Aug. 3, 1928, to Sept. 15, 1930, at present site and datum; Sept. 16, 1930, to May 31, 1945, at site $1\frac{1}{2}$ miles downstream from and at datum 3.46 ft lower than present gage; since June 1, 1945, at present site and datum. Datum of present gage is 721.58 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements below 73,000 cfs. Flood stage .-- 20 ft. Historical data.--Flood of July 6, 1909, reached a stage of 30.7 ft at present site, from information by local residents. Remarks.--Records for sites "near Hickory" and "at Thompson" considered equivalent for flood-frequency study. The channel has been straightened and improved from the Missouri-Iowa line to the Grundy-Livingston county line; work completed in vicinity of gage in 1925. Base for partial-duration series, 15,000 cfs. Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|----------------------------------|--------------------------------------|---------------|---|---------------------------------|--------------------------------------| | 1909 | July 1909 | | a 50,000 | 1942 | Nov. 1, 1941
June 20, 1942 | 15.28
20.35 | 21,600
29,300 | | 192 2 | July 13, 1922 | 24.05 | 16,000 | | June 27, 1942 | 22.2 | 35,400 | | 1923 | Nov.16,17, 1922 | 22.92 | 12,500 | 1943 | May 16, 1943 | 19.0 | 26,800 | | 1928 | July 23, 1928 | 22.5 | 27,000 | | June 8, 1943
June 16, 1943 | 16.17
17.45 | 18,000
21,600 | | 1929 | Nov. 18, 1928
Feb. 26, 1929
Apr. 20, 1929
June 2, 1929 | 22.31
20.95
21.40
21.55 | 26,700
23,600
24,600
25,000 | 1944 | Mar. 15, 1944
Apr. 22, 1944
May 3, 1944
June 9, 1944 | 15.33
21.3
18.00
15.60 | 15,400
34,800
23,500
16,200 | | 1930 | Oct. 30, 1929
June 17, 1930 | 11.40
11.86 | 5,980
5,980 | 1945 | Mar. 25, 1945
Apr. 16, 1945
May 15, 1945 | 17.00
20.78
19.90 | 18,300
27,600
25.400 | | 1931 | Sept.25, 1931 | 10.94 | 5,100 | | June 16, 1945 | 20.2 | 28,300 | | 1932 | Nov. 14, 1931
Nov. 24, 1931
Dec. 31, 1931 | 18.25
20.48
21.1 | 20,300
25,400
26,700 | 1946 | Jan. 6, 1946
May 3, 1946
June 19, 1946 | 22.6
16.10
14.60 | 45,800
20,700
16,100 | | 1933 | Sept.26, 1933 | 14.94 | 13,500 | 1947 | Mar. 13, 1947 | 14.20 | 15,000 | | 1934 | June 23, 1934 | 10.42 | 5,130 | | Apr. 5, 1947
June 6, 1947 | 20.65
25.7 | 35,500
95,000 | | 1935 | May 20, 1935
May 24, 1935
May 30, 1935 | 17.38
16.20
16.70 | 18,800
16,300
17,400 | | June 14, 1947
June 18, 1947
June 23, 1947 | 19.70
16.55
22.80 | 32,300
22,300
47,500 | | | June 1, 1935
June 18, 1935 | 19.82
18.86 | 24,000
22,000 | 1948 | Mar. 19, 1948 | 16.00 | 20,400 | | 1936 | Feb. 25, 1936 | 12.40 | 5,650 | 1949 | Feb. 24, 1949 | 15.6 | 19,200 | | 1937 | Feb. 20, 1937 | 14.60 | 13,900 | 1 9 50 | Feb. 8, 1950
June 19, 1950 | bl4.9
16.62 | 22,300 | | 1938 | Sept. 1, 1938 | 11.1 | 6,340 | 1951 | May 2, 1951 | 15.62 | 20,800 | | 1939 | Mar. 13, 1939 | 18.15 | 22,700 | | June 22, 1951
June 27, 1951 | 14.48
15.10 | 17,700
19,500 | | 1940 | Aug. 18, 1 940 | 14.9 | 15,700 | 1952 | Mar. 13, 1952
June 21, 1952 | 13.42
13.70 | 15,000
16,600 | | 1941 | June 10, 1941 | 20.0 | 32,300 | | oune 21, 1952 | 13.70 | 10,000 | a Determination by Corps of Engineers; annual peak only. b Backwater from ice. ### Grand River basin (39) Medicine Creek near Galt, Mo. Location.--Lat 40°07'58", long 93°21'50", in $NW_{\frac{1}{4}}^{\frac{1}{2}}$ sec. 34, T. 62 N., R. 22 W., at bridge on State Highway 6, $l_{\frac{1}{2}}^{\frac{1}{2}}$ miles upstream from West Medicine Creek and $l_{\frac{1}{2}}^{\frac{1}{2}}$ miles east of Galt. Drainage area. -- 225 sq mi. Gage.--Nonrecording. Prior to Oct. 1, 1924, at datum 4.97 ft higher than present gage; Oct. 1, 1924, to Sept. 30, 1926, at datum 2.97 ft higher than present gage. Datum of present gage is 769.21 ft above mean sea level, datum of 1929. Gage readings herein have been converted to present datum. Stage-discharge relation.--Defined by current-meter measurements below 19,000 cfs; frequent large shifts in relation occur. Flood stage .-- 17 ft. Remarks.--Major channel improvements made on creek during 1919-20. Base for partial-duration series, 3,000 cfs. | | Flood stages and discharges | | | | | | | | | | | |---------------|--|---|--|---------------|--|---------------------------------------|---|--|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | | 1909 | July 1909 | | a 8,000 | 1940 | Aug. 18, 1940 | 7.4 | 2,820 | | | | | | 1922 | July 13, 1922 | 18.58 | 2,960 | 1941 | June 3, 1941
June 9, 1941 | 7.94
12.84 | 3,070
10,000 | | | | | | 1923 | Nov. 15, 1922 | 18.00 | 2,230 | 1942 | June 26, 1942 | 14.3 | 12,400 | | | | | | 1924 | June 28, 1924 | 17.56 | 3,170 | 1943 | Dec. 27, 1942 | 7.93 | 3,070 | | | | | | 1925 | Apr. 25, 1925 | 17.20 | 3,000 | 1010 | May 16, 1943
June 8, 1943 | 13.17
8.55 | 10,700
4,120 | | | | | | 1926 | June 19, 1926
Sept.14, 1926 | 16.40
17.64 | 3,040
3,700 | | June 16, 1943 | 8.75 | 4,360 | | | | | | | Sept.17, 1926 | 29.00 | 4,640 | 1944 | Apr. 21, 1944 | 10.9 | 7,180 | | | | | | 1927 | Apr. 19, 1927 | 14.60 | 3,720 | 1945 | Oct. 2, 1944
Apr. 15, 1945 | 7.40
8.46 | 3,390
4,460 | | | | | | 1928 | June 18, 19 2 8
Sept.12, 1928 | 14.18
14.20 | 6,260
6,260 | | May 14, 1945
June 9, 1945
June 16, 1945 | 10.30
7.40
10.52 | 6,510
3,390
7,010 | | | | | | 1930 | Oct. 31, 1929 | 7.64 | 1,890 | 1946 | Jan. 6, 1946 | 8.61 | 4,560 | | | | | | 1931 | Apr. 20, 1931 | 9.17 | 3,910 | 1947 | Apr. 4, 1947 | 16.88 | 16,900 | | | | | | 1932 | Oct. 7, 1931
Nov. 14, 1931
Nov. 17, 1931
Dec. 31, 1931
Aug. 2, 1932
Aug. 17, 1932 | 8.90
10.40
9.05
11.68
11.86
9.78 | 3,280
5,400
3,400
7,440
7,760
4,500 | 1948 | June 6, 1947
June 12, 1947
June 18, 1947
June 23, 1947
July 6, 1947
Feb. 27, 1948 | 18.9
8.90
10.40
8.40
8.00 | 24,200
7,110
9,300
6,410
5,850
5,460 | | | | | | 1933 | May 13, 1933 | 7.32 | 1,660 | 1010 | Mar. 19, 1948 | 11.53 | 11,000 | | | | | | 1934
1935 | Sept.13, 1934 May 20, 1935 June 1, 1935 June 18, 1935 | 5.56
9.75
11.00
11.08 | 456
4,440
6,340
6,500 | 1949 | Feb. 24, 1949 June 14, 1949 Sept.13, 1949 June 15, 1950 | 6.0
12.6
6.0 | 3,400
12,700
3,400 | | | | | | | July 3, 1935 | 10.30 | 5,220 | 1300 | June 19, 1950 | 7.5 | 8,300 | | | | | | 1936 | Feb. 25, 1936 | 6.99 |
1,210 | 1951 | Feb. 20, 1951
Apr. 7, 1951 | 4.75
5.48 | 3,830
4,950 | | | | | | 1937 | Feb. 13, 1937
Feb. 21, 1937 | 9.05
11.0 | 3,280
6,340 | | May 10, 1951
June 22, 1951
June 25, 1951 | 5.15
5.85
4.80 | 4,470
5,430
3,830 | | | | | | 19 3 8 | June 2, 1938 | 6.81 | 1,090 | | June 28, 1951
July 22, 1951 | 4.80
11.0 | 3,830
14,500 | | | | | | 1939 | Mar. 12, 1939
Apr. 15, 1939
June 21, 1939 | 12.9
8.12
9.60 | 12,300
3,720
6,250 | 1952 | Apr. 22, 1952
June 22, 1952 | 5.22
6.63 | 4,47 0
6 ,43 0 | | | | | a Determination by Corps of Engineers; annual peak only. ### Grand River basin (40) Locust Creek near Milan, Mo. Location.--Lat 40°11'00", long 93°10'10", in SW_4^1 sec. 8, T. 62 N., R. 20 W., at bridge on county highway, $3\frac{1}{2}$ miles southwest of Milan. Drainage area. -- 225 sq mi. Gage. -- Nonrecording. Station discontinued September 1933. Stage-discharge relation .-- Defined by current-meter measurements below 3,100 cfs. Flood stage .-- 13 ft. $\frac{\text{Remarks.--24 miles of new channel was dug in 1920, all work being 8 or more miles downstream from station.}$ Base for partial-duration series, 2,150 cfs. Flood stages and discharges | | | | 1 1000 510505 | | - 0 | | | |---------------|---|------------------------------------|----------------------------------|---------------|--|------------------------------------|----------------------------------| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | 1909 | July 1909 | | a 8,000 | 1929 | Nov. 2, 1928 | 19.92
20.07 | 3,820
3,880 | | 1922 | Apr. 8, 1922
July 12, 1922
July 18, 1922 | 15.00
16.75
16.90 | 2,240
2,840
2,880 | | Nov. 18, 1928 Mar. 1, 1929 Mar. 8, 1929 Apr. 20, 1929 June 3, 1929 | 6 17.10
15.30
19.40
17.14 | 2,400
2,380
3,650
2,920 | | 1923 | Nov. 14, 1922 | 15.05 | 2,240 | | _ | | | | 1924 | June 10, 1924
June 27, 1924 | 15.40
15.75 | 2,360
2,490 | 1930 | Oct. 13, 1929
Oct. 31, 1929
Nov. 1, 1929 | 15.40
15.5 | 2,410
2,440 | | 1925 | Apr. 25, 1925 | 17.70 | 3,200 | 1931 | Apr. 22, 1931
June 6, 1931 | 14.80
15.97 | 2,230
2,650 | | 1926 | Jan. 5, 1926
Sept.11, 1926
Sept.16,17,1926
Sept.22, 1926 | \$15.10
16.50
18.10
15.20 | 2,740
3,260
2,300 | 1932 | Oct. 8, 1931
Nov. 15, 1931
Nov. 25, 1931
Jan. 2, 1932 | 15.20
16.72
17.62
16.80 | 2,350
2,800
3,070
2,830 | | 1927 | Oct. 5, 1926
Apr. 3, 1927
Apr. 21, 1927
June 5, 1927 | 16.60
15.95
16.18
15.84 | 2,770
2,590
2,650
2,530 | | Apr. 22, 1932
Aug. 3, 1932
Aug. 8, 1932
Aug. 18, 1932 | 15.36
18.00
15.18
18.12 | 2,410
3,200
2,350
3,230 | | 1928 | June 19, 1928
Sept.12, 1928 | 17.30
17.20 | 2,980
2,950 | 1933 | Dec. 26, 1932 | 14.87 | 2,260 | a Determination by Corps of Engineers; annual peak only. b Backwater from ice. ## Grand River basin (41) Locust Creek near Linneus, Mo. Location (revised).--Lat 39°53'45", long 93°14'10", in NW1NE1 sec. 34, T. 59 N., R. 21 W., at county highway bridge, 3 miles northwest of Linneus and 5 miles downstream from West Locust Creek. Drainage area. -- 550 sq mi, approximately. Gage. -- Nonrecording. Datum of gage is 692.61 ft above mean sea level, datum of 1929. $\frac{\text{Stage-discharge relation.--Defined by current-meter measurements below 15,000 cfs and by slope-area measurement at 33,000 cfs; shifts in relation occur frequently.}$ Flood stage .-- 20 ft. $\frac{\text{Remarks.--Gage located on 24-mile reach of new channel, dug in 1920.} \text{ Base for partial-duration series, 7,500 cfs.}$ | | Flood stages and discnarges | | | | | | | | | | | |---------------|---|--|---|---------------|--|----------------------------------|------------------------------------|--|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | | 1909 | July 1909 | | a 18,000 | 1944 | Apr. 23, 1944
June 10, 1944 | 22.50
14.78 | 20,100
7,720 | | | | | | 1930 | June 30, 1930 | 14.44 | 7,920 | | | | - | | | | | | 1931 | Apr. 20, 1931
June 6, 1931 | 15.86
15.73 | 8,800
8,610 | 1945 | Apr. 18, 1945
May 16, 1945
June 9, 1945
June 16, 1945 | 14.80
16.80
15.60
20.45 | 7,720
10,700
8,920
16,500 | | | | | | 1932 | Nov. 23, 1931
Dec. 31, 1931 | 16.04
15.70 | 8,900
8,610 | 1946 | Jan. 6, 1946 | 15.6 | 8,920 | | | | | | 1933 | Dec. 24, 1932 | 11.14 | 4,390 | 1947 | Apr. 6, 1947
May 28, 1947 | 19.60
16.00 | 15,200
9, 520 | | | | | | 1934 | Apr. 5, 1934 | 6.22 | 900 | | June 6, 1947
June 13, 1947 | 26.93
18.60 | 38,000
14,600 | | | | | | 1935 | May 28, 1935
June 2, 1935
July 4, 1935 | 15.05
18.97
15.11 | 7,940
11,800
8,040 | | June 19, 1947
June 23, 1947 | 20.11 | 17,100
13,300 | | | | | | 1936 | Feb. 26, 1936 | 9.89 | 3,100 | 1948 | Mar. 20, 1948 | 16.87 | 11,900 | | | | | | 1336 | Sept.26, 1936 | 9.99 | 3,100 | 1949 | June 1, 1949
June 15, 1949 | 15.3
15.4 | 9,420
9,570 | | | | | | 1937 | Jan. 30, 1937 | ^b 14.67 | 5,110 | | July 12, 1949 | 14.2 | 7,600 | | | | | | 1938 | Apr. 10, 1938
June 7, 1938 | 5.81
5.74 | 639
639 | 1950 | June 16, 1950
June 20, 1950 | 17.2
15.3 | 13,200
11,100 | | | | | | 1939 | June 21, 1939 | 21.3 | 15,400 | 1951 | Apr. 6, 1951
June 2, 1951 | 14.2
14.1 | 9,320
9,160 | | | | | | 1940 | Aug. 18, 1940 | 10.6 | 3,110 | | June 21, 1951
June 27, 1951 | 15.0
13.8 | 10,600
8,680 | | | | | | 1941 | June 11, 1941 | 16.7 | 11,800 | | July 24, 1951 | 16.2 | 12,300 | | | | | | 1942 | June 26, 1942 | 21.2 | 19,000 | 1952 | June 22, 1952 | 13.5 | 8,200 | | | | | | 1943 | Dec. 26, 1942
May 18, 1943
June 8, 1943
June 10, 1943
June 16, 1943 | 15.5
15.5
16.6
16.64
15.52 | 8,930
8,930
10,700
10,800
8,930 | | | | | | | | | a Determination by Corps of Engineers; annual peak only. b Backwater from ice. ### Grand River basin (42) Grand River near Sumner, Mo. Location.--Lat 39°38'25", long 93°16'25", in NE $\frac{1}{4}$ sec. 29, T. 56 N., R. 21 W., at bridge on County Highway E, 120 ft downstream from Chicago, Burlington & Quincy Railroad bridge, 2 miles southwest of Sumner and $2\frac{1}{2}$ miles downstream from Locust Creek. Drainage area. -- 6,880 sq mi, approximately. Gage. --Nonrecording gage, Apr. 19, 1924, to July 9, 1939, and Aug. 9, 1952, to date; recording gage, July 10, 1939, to Aug. 8, 1952. Datum of gage is 630.87 ft above mean sea level, datum of 1929. Auxiliary nonrecording gage at various sites Mar. 15, 1939, to Aug. 4, 1942, and at site $3\frac{1}{4}$ miles downstream since Aug. 5, 1942. Stage-discharge relation .-- Defined by current-meter measurements below 163,000 cfs; shifts in relation occur. Relation affected by slope at high stages. Flood stage .-- 25 ft. Remarks. -- Extensive channel improvement and drainage work in basin above station prior to establishment of gaging station. Base for partial-duration series, 38,000 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|----------------------------------|--|---------------|--|---------------------------------|---------------------------------------| | 1909 | July 1909 | 36.7 | a b 150,000 | 1939 | June 24, 1939 | 29.95 | 45,300 | | 1922 | July 1922 | ¢ 31.5 | <i>b</i> 51,000 | 1 94 0 | Mar. 3, 1940 | 23.79 | 18,000 | | 1923 | November 1922 | ¢ 32.0 | b 54,000 | 1941 | June 12, 1941 | 29.9 | 45,500 | | 1924 | July 1, 1924 | 28.56 | 36,600 | 1942 | June 28, 1942 | 35.83 | 89,900 | | 1925 | Apr. 27, 1925 | 28.00 | 33,000 | 1943 | Dec. 28, 1942
May 18, 1943 | 30.46
30.44 | 44,700
42,600 | | 1926 | Sept.21, 1926 | 32.42 | 56,400 | | June 4, 1943
June 19, 1943 | 31.89
32.22 | 55,200
60,600 | | 1927 | Oct. 8, 1926
Apr. 22, 1927 | 30.50
30.80 | 45,200
47,800 | 1944 | Apr. 25, 1944
May 6, 1944 | 36.55
30.37 | 115,000
47,100 | | 1928 | Sept.17, 1928 | 30.70 | 46,900 | 1945 | Apr. 19, 1945 | 32.60 | 67,800 | | 1929 | Nov. 20, 1928
Mar. 2, 1929
Apr. 23, 1929
June 4, 1929 | 35.35
29.95
33.60
35.25 | 107,000
41,500
79,400
110,000 | | May 18, 1945
May 19, 1945
June 11, 1945
June 18, 1945 | 33.5
34.32
30.58
33.32 | 86,200

52,200
79,300 | | 1930 | Feb. 10, 1930 | 23.22 | 18,200 | 1946 | Jan. 8, 1946
Mar. 19, 1946 | 34.2
30.10 | 89,300
43,100 | | 1931 | Apr. 22, 1931 | 28.00 | 35,600 | 1947 | Mar. 15, 1947 | 30.22 | 40,600 | | 1932 | Nov. 19, 1931
Nov. 26, 1931
Jan. 4, 1932 | 31.32
33.30
30.92 | 52,600
84,600
48,700 | 1011 | Apr. 7, 1947
May 31, 1947
June 7,8,1947
June 16, 1947 | 35.05
30.75
39.5
31.78 | 98,000
51,700
180,000
56,900 | | 1933 | Dec. 26, 1932 | 25.35 | 22,800 | | June 25, 1947 | 37.15 | 145,000 | | 1934 | Apr. 5, 1934 | 15.29 | 8,280 | 1948 | Mar. 21, 1948 | 31.8 | 61,000 | | 1935 | May 23, 1935
June 4, 1935 | 29.61
33.25 | 42,900
72,000 | 1949 | Feb.26,27,1949 | 31.2 | 54,000 | | | June 21, 1935 | 29.30 | 41,000 | 1950 | June 20, 1950 | 29.96 | 35,200 | | 1936 | Feb. 28, 1936 | 29.10 | 41,000 | 1951 | May 4,
1951
June 24, 1951 | 30.70
31.34 | 45,800
52,400 | | 1937 | Feb. 22, 1937
Mar. 6, 1937 | d 30.28
28.60 | 36,800 | | June 29, 1951
July 9, 1951 | 32.3
31.57 | 57,000
60,000 | | 1938 | June 2, 1938 | 14.99 | 8,120 | 1952 | Mar. 12, 1952 | 31.6 | 57,100 | a Determination by Corps of Engineers. b Annual peak only. From high-water marks. Backwater from ice. ### Grand River basin (43) Yellow Creek near Rothville, Mo. Location.--Lat 39°38', long 93°05', on line between NW_{μ}^{1} sec. 31, T. 56 N., R. 19 W., and NE_{μ}^{1} sec. 36, T. 56 N., R. 20 W., at bridge on State Highway 11, $2\frac{1}{2}$ miles southwest of Rothville and 3 miles downstream from East Yellow Creek. Drainage area. -- 405 sq mi. Gage.--Nonrecording. Station discontinued December 1951. Datum of gage is 664.37 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements below 5,900 cfs. Flood stage. -- 19 ft. Remarks. -- Base for partial-duration series, 1,800 cfs. Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|-------------------------------|----------------------------------|---------------|---|----------------------------------|----------------------------------| | 1909 | July 1909 | | ba _{15,000} | 1947 | June 1947 | <i>b</i> 23.1 | | | 1929 | Nevember 1928 | b22.0 | | 1949 | Jan. 16, 1949
Feb. 26, 1949 | 17.4
17.4 | 1,810
1,810 | | 1930 | Oct. 12, 1929
Nov. 1, 1929
Feb. 9, 1930
July 2, 1930 | 17.6
17.4
17.9
19.56 | 1,900
1,840
1,970
2,630 | | June 3, 1949
July 14, 1949
Sept.14, 1949 | 21.19
17.8
17.7 | 7,400
1,910
1,880 | | 1931 | Apr. 23, 1931
June 9, 1931
June 14, 1931 | 20.60
20.4
19.3 | 5,450
3,700
2,470 | 1950 | Jan. 2, 1950
June 4, 1950
June 17, 1950 | 18.8
17.7
21.40 | 2,230
1,880
9,000 | | 1932 | Nov. 19, 1931
Nov. 25, 1931
Jan. 3, 1932 | 20.6
21.16
20.7 | 3,920
7,400
4,400 | 1951 | Feb. 22, 1951
Apr. 9, 1951
June 24, 1951
June 29, 1951 | 19.80
20.52
20.85
21.26 | 2,710
3,640
4,900
8,200 | a Determination by Corps of Engineers. ### Chariton River basin (44) Chariton River at Novinger, Mo. [published as "at Elmer" prior to 1931] Location.--Lat 40°14'05", long 92°41'00", in $SE_{\bar{u}}^{1}NW_{\bar{u}}^{1}$ sec. 27, T. 63 N., R. 16 W., at bridge on State Highway 6, 1,000 ft downstream from Chicago, Burlington & Quincy Railroad bridge, 0.8 mile east of Novinger, and 2 miles upstream from Spring Creek. Drainage area. -- 1,370 sq mi, approximately; prior to Oct. 1, 1930, 1,660 sq mi, approximately. Gage.--Nonrecording gage July 7, 1921, to Dec. 19, 1939; recording gage Dec. 20, 1939, to Sept. 30, 1952 (discontinued). Prior to Oct. 1, 1930, at site $36\frac{1}{4}$ miles (prior to 1952 shortening) downstream from present gage and July 1, 1921, to Sept. 30, 1924, at datum 43.80 ft lower; Oct. 1, 1924, to Sept. 30, 1926, at datum 46.80 ft lower; and Oct. 1, 1926, to Sept. 30, 1930, at datum 49.80 ft lower than present gage. Jan. 16, 1931, to Dec. 19, 1939, at present site and datum. Datum of present gage is 737.65 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements below 19,000 cfs at former site; defined by current-meter measurements below 20,000 cfs at present site. Frequent shifts in relation occur. Flood stage. -- 20 ft. Remarks.--Channel improved from point 6 miles downstream from former site to mouth prior to June 1921. Channel improvement made in vicinity of former site during 1922-23 and channel improvement below present gage completed in June 1952. Base for partial-duration series, 6,500 cfs. b Annual peak only. # Chariton River basin # (44) Chariton River at Novinger, Mo.--Continued | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|--|---|---------------|--|--|---| | 1917 | June 1917 | a 28.6 | 27,000 | 1939 | Mar. 13, 1939
Mar. 17, 1939 | 24.99
25.09 | 12,600
12,900 | | 1922 | July 13, 1922
July 18, 1922 | 19.64
19.30 | 7,350
7,080 | 7040 | Apr. 17, 1939 | 23.52
18.42 | 8,940
3,680 | | 1923 | Nov. 14, 1922 | 17.24 | 5,560 | 1940
1941 | Aug. 18, 1940
June 11, 1941 | 23.90 | 9,860 | | 1924 | Mar. 29, 1924 | 16.00 | 6,000 | 1942 | Nov. 2, 1941 | 22.7 | 6,900 | | 1925 | Apr. 27, 1925 | 18.66 | 7,200 | 1943 | Dec. 28, 1942 | 23.14 | 7,710 | | 1926 | Sept.21, 1926 | 24.56 | 18,700 | | May 21, 1943
June 17, 1943 | 24.28
24.07 | 10,600
10,000 | | 1927 | Oct. 4, 1926
Apr. 2, 1927
Apr. 21, 1927
June 4, 1927 | 22.00
17.4
26.10
19.1 | 16,400
8,620
21,800
11,300 | 1944 | Mar. 17, 1944
Apr. 16, 1944
Apr. 23, 1944
June 14, 1944 | 22.69
22.74
25.86
23.32 | 6,640
6,640
15,200
8,060 | | 1928 | Oct. 2, 1927
Oct. 11, 1927
June 18, 1928
July 11, 1928
Sept.17, 1928 | 22.67
17.3
20.0
16.2
17.15 | 17,800
8,480
12,800
7,060
8,340 | 1945 | May 20, 1945
June 10, 1945
June 17, 1945
June 21, 1945 | 25.37
23.12
26.34
23.66 | 13,700
7,540
16,400
9,020 | | 1929 | Nov. 17, 1928
Mar. 5, 1929
Apr. 22, 1929
June 5, 1929 | 24.06
15.4
20.6
15.4 | 22,500
8,200
16,900
8,200 | 1946 | Jan. 6, 1946
Jan. 11, 1946
Mar. 24, 1946
June 23, 1946
July 21, 1946 | 23.92
24.25
23.80
26.0
23.93 | 9,540
10,300
9,280
15,500
8,720 | | 1930 | Nov. 1, 1929 | 13.80 | 6,200 | 1947 | Apr. 6, 1947 | 24.95 | 12,000 | | 1931 | Apr. 21, 1931
June 7, 1931 | 22.17
22.60 | 6,500
7,160 | | June 7, 1947
June 13, 1947
June 19, 1947 | 28.50
28.50
25.37 | 22,900
22,900
12,300 | | 1932 | Nov. 24, 1931
Aug. 17, 1932 | 26.03
25.47 | 15,400
14,000 | 1040 | June 28, 1947 | 24.68 | 9,940 | | 1933 | Dec. 25, 1932 | 22.02 | 6,500 | 1948
1949 | Mar. 20, 1948 | 25.23
8 23.85 | 11,600 | | 1934 | Sept.12, 1934 | 16.96 | 3,250 | 1949 | Feb. 25, 1949
Feb. 27, 1949
Apr. 1, 1949 | 23.10 | 6,510
6,510 | | 1935 | May 21, 1935
June 2, 1935
June 22, 1935
July 9, 1935 | 22.17
24.98
24.04
23.08 | 6,500
12,600
10,100
8,100 | 1950 | June 16, 1949 June 15, 1950 June 20, 1950 | 23.6
26.22
26.66 | 7,640
15,000
16,700 | | 1936 | Feb. 26, 1936 | 19.50 | 4,000 | 1951 | Feb. 20, 1951
Apr. 8, 1951 | 24.12
24.16 | 8,020
8,340 | | 1937 | Feb. 21, 1937 | 6 23.84 | 6,820 | | July 23, 1951 | 24.32 | 8,660 | | 1938 | June 4, 1938 | 11.89 | 1,690 | 1952 | Mar. 13, 1952 | 23.87 | 7,380 | $[^]a$ At present site; annual peak only. b Backwater from ice. ### Chariton River basin (45) Chariton River near Keytesville, Mo. Location.--Lat 39°26'55", long 92°52'10", in $SE^{\frac{1}{4}}SE^{\frac{1}{4}}$ sec. 25, T. 54 N., R. 18 W., at county highway bridge, $4^{\frac{1}{2}}$ miles northeast of Keytesville and $5^{\frac{1}{4}}$ miles upstream from Puzzle Creek. Drainage area. -- 1,950 sq mi, approximately. Gage .-- Nonrecording. Datum of gage is 616.37 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; large shifts in relation have occurred as a result of major channel improvement below gage 1947-49. Flood stage .-- 15 ft. Remarks.--During 1906-09 channel $33\frac{1}{2}$ miles long dug from Missouri River at Chariton-Macon county line to replace 290 miles of natural channel. Channel improvement extended upstream after 1909. Base for partial-duration series, 9,000 cfs. Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|----------------------------------|--------------------------|--------------------|---------------|---|--------------------------|----------------------------| | 1929 | Nov. 18, 1928 | 22.54 | a 24,000 | 1943 | May 20, 1943
June 11, 1943 | 22.08
21.53 | 13,000
10, 2 00 | | 1930 | Nov. 2, 1929 | 18.64 | 6,800 | | June 17, 1943 | 21.89 | 21,000 | | 1931 | June 8, 1931 | 20.02 | 9,690 | 1944 | Mar. 16, 1944
Apr. 12, 1944 | 21.76
21.30 | 11,400
9,500 | | 1932 | Nov. 19, 1931
Nov. 27, 1931 | 19.92
21.46 | 9,100
17,500 | | Apr. 24, 1944 | 23.01 | 17,200 | | | Jan. 6, 1932
Aug.2021,1932 | 19.86
21.47 | 9,100
17,500 | 1945 | May 22, 1945 June 10, 1945 June 19, 1945 | 22.17
21.98
22.76 | 13,300
12,300
16,200 | | 1933 | Dec. 25, 1932
May 13, 1933 | 20.64
20.47 | 12,500
12,000 | 1946 | Jan. 5, 1946
Mar. 26, 1946 | 23.0
21.56 | 17,200
10,500 | | 1934 | Apr. 5, 1934 | 15.78 | 4,760 | | June 27, 1946 | 22.16 | 12,700 | | 1935 | May 29, 1935
June 3, 1935 | 22.23
22.72 | 15,000
18,000 | 1947 | Apr. 6, 1947
June 2, 1947
June 8,9,1947 | 22.80
22.20
25.3 | 15,600
12,700
25,600 | | 1936 | Feb. 27, 1936 | 21.04 | 9,200 | | June 16, 1947
June 19, 1947 | 24.10
24.92 | 20,000
23,700 | | 1937 | Feb. 21, 1937
Feb. 22, 1937 | b 21.66
b 21.29 | 8,700 | | July 1, 1947 | 22.55 | 13,300 | | 1938 | Apr. 11, 1938 | 18.3 | 6,020 | 1948 | Mar. 20, 1948
Mar. 23, 1948 | 22.6
22.6 | 13,300
13,300 | | 1939 | Mar.18-20, 1939
Apr. 19, 1939 |
21.5
21.39 | 12,000
9,600 | 1949 | June 26, 1949 | 20.1 | 9,620 | | | June 22, 1939 | 21.57 | 10,600 | 1950 | June 23, 1950 | 22.36 | 14,900 | | 1940 | Mar. 4, 1940 | 16.3 | 4,350 | 1951 | June 27,28,1951 | 21.87 | 10,400 | | 1941 | June 14, 1941 | 20.8 | 8,370 | 1952 | Mar. 19, 1952 | 19.25 | 9,590 | | 1942 | June 26, 1942 | 23.41 | 21,000 | | | | | a Annual peak only. b Backwater from ice. ### Lamine River basin (46) Lamine River at Clifton City, Mo. Location.--Lat $38^{\circ}45'20''$, long $93^{\circ}01'10''$, in NW_{4}^{1} sec. 16, T. 46 N., R. 19 W., at county highway bridge, 300 ft upstream from Missouri-Kansas-Texas Railroad bridge, three-quarters of a mile east of Clifton City, and 8 miles downstream from Otter Creek. Drainage area. -- 598 sq mi. Gage. -- Nonrecording. Datum of gage is 621.91 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements below 30,000 cfs. Flood stage. -- 15 ft. Remarks. -- Base for partial-duration series, 10,000 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|---|--|---------------|---|---------------------------------|--------------------------------------| | 1905 | Sept.18, 1905 | 35.3 | a90,000 | 1 93 8 | May 24, 1938 | 25.5 | 16,600 | | 1907 | Jan. 20, 1907 | 33.2 | a 70,000 | 1939 | Apr. 16, 1939
May 9, 1939 | 29.86
21.57 | 40,200
11,200 | | 1922 | Apr. 8, 1922 | 31.5 | ^a 55,000 | 1940 | June 12, 1940 | 13.5 | 4,280 | | 19 2 3 | July 4, 1923 | 19.9 | 9,300 | 1941 | Apr. 20, 1941 | 26.5 | 18,600 | | 1924 | June 25, 1924 | 18.85 | 7,640 | 1942 | Oct. 5, 1941 | 27.00 | 19,800 | | 1925 | Mar. 19, 1925 | 20.60 | 10,100 | | Oct. 31, 1941
Mar. 17, 1942 | 27.5
21.52 | 21,400
10,300 | | 1926 | Sept.10, 1926 | 21.64 | 11,300 | | June 27, 1942 | 24.70 | 14,700 | | 1927 | Mar. 20, 1927
Apr. 1, 1927
Apr. 13, 1927
May 8, 1927 | 27.40
27.85
22.70
22.02 | 22,700
25,000
12,500
11,700 | 1943 | Dec. 28, 1942
May 8, 1943
May 18, 1943
June 5, 1943 | 26.00
24.00
32.0
21.80 | 17,200
13,600
60,000
10,700 | | 1928 | Oct. 3, 1927 | 18.11 | 7,620 | 1944 | Apr. 11, 1944
Apr. 23, 1944 | 28.00
29.0 | 25,000
32,500 | | 1929 | Nov. 18, 1928
Apr. 10, 1929
May 3, 1929
May 13, 1929 | 22.60
23.50
24.35
27.60 | 12,400
13,600
14,800
23,800 | 1945 | Apr. 17, 1945
June 11, 1945 | 24.0
23.6 | 12,200
11,800 | | | May 19, 1929
June 4, 1929 | 29.00
24.62 | 33,000
15,100 | 1946 | Jan. 7, 1946
May 11, 1946
Aug. 15, 1946 | 21.80
25.5
23.40 | 10,000
14,500
11,600 | | 1930 | Feb. 7, 1930 | 17.60 | 7,260 | 1947 | Mar. 14, 1947 | 22.01 | 10,200 | | 1931 | Sept.25, 1931 | 19.10 | 8,500 | | Apr. 11, 1947
Apr. 26, 1947 | 23.32
25.4 | 11,500
1 4, 300 | | 1932
1933 | Nov. 23, 1931 Dec. 25, 1932 May 14, 1933 | 21.65
26.10
21.80 | 11,200
17,800
11,500 | 1948 | June 19, 1948
June 23, 1948 | 28.14
29.0 | 25,600
32,500 | | 1934 | Sept.29, 1934 | 14.12 | 5,190 | 1949 | Jan. 24, 1949
June 7, 1949
June 9, 1949 | 22.6
24.2
23.6 | 10,800
12,400
11,800 | | 1935 | Nov. 23, 1934
May 29, 1935
June 2, 1935
June 21, 1935
June 27, 1935 | 21.40
26.38
26.19
22.36
27.76 | 11,000
18,600
18,000
12,200
25,000 | 1950 | Dec. 22, 1949 May 31, 1950 June 4, 1950 | 23.5
23.0
24.0 | 11,700
11,200
12,200 | | 1936 | Nov. 5, 1935
Sept.29, 1936 | 23.20
22.93 | 13,200
12,800 | 1951 | Feb. 21, 1951 June 25, 1951 June 29, 1951 July 4, 1951 | 24.25
23.0
32.5
22.0 | 12,400
11,200
65,500
10,200 | | 1937 | Mar. 20, 1937
May 4, 1937
May 23, 1937
June 10, 1937
June 17, 1937 | 22.00
21.95
27.30
22.20
22.80 | 11,700
11,700
22,200
11,900
12,700 | | July 4, 1951
July 7, 1951
July 13, 1951
Sept.10, 1951
Sept.13, 1951 | 28.85
24.4
23.0
22.0 | 30,900
12,700
11,200
10,200 | | | 1 | | 12,700 | 1952 | Nov. 13, 1951 | 21.50 | 9,750 | a Annual peak only. ## GAGING-STATION RECORDS #### Lamine River basin (47) Blackwater River at Blue Lick, Mo. Location. -- Lat 38°58'30", long 93°12'15", on line between secs. 27 and 34, T. 49 N., R. 21, W., at bridge on U. S. Highway 65, three-quarters of a mile downstream from Finney Creek and 1 mile south of Blue Lick. Drainage area.--1,120 sq mi, approximately. Gage. -- Datum of gage is 593.79 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements below 32,000 cfs and extended to 54,000 cfs by logarithmic plotting. Flood stage. -- 25 ft. Remarks.--Base for partial-duration series, 10,000 cfs. Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|--|--|---------------|--|---------------------------------|--------------------------------------| | 1905 | Sept. 1905 | 36 | ab26,000 | 1939 | Apr. 18, 1939 | 29.6 | 9,810 | | 1923 | July 4, 1923 | 30.9 | 9,280 | 1940 | Apr. 20, 1940 | 25.0 | 5,300 | | 1924 | June 30, 1924 | 29.05 | 10,800 | 1941 | Jan. 28, 1941 | 23.8 | 3,800 | | 1925 | June 19, 1925 | 24.10 | 7,060 | 1942 | June 23, 1942
June 29, 1942 | 31.83
32.2 | 12,400
13,400 | | 1926 | Apr. 8, 1926 | 28.05 | 10,000 | 1943 | May 20, 1943 | 36.45 | 27,900 | | 1927 | Mar. 22, 1927
Apr. 3, 1927
Apr. 16, 1927
Apr. 21, 1927
May 9, 1927 | 32.01
31.0
30.25
28.95
30.68 | 17,400
15,400
14,000
11,800
14,900 | 1944
1945 | Mar. 18, 1944
Apr. 13, 1944
Apr. 24, 1944
June 10, 1945 | 31.50
32.50
37.0
31.85 | 12,600
15,300
32,400
12,600 | | 1928 | Oct. 4, 1927
Feb. 9, 1928 | 34.17
28.60 | 21,800
11,200 | 1945 | Jan. 8, 1946 | 31.3 | 11,300 | | 1929 | Nov. 18, 1928
Apr. 2, 1929
Apr. 11, 1929
May 14, 1929 | 41.25
31.30
30.00
32.10 | 54,000
16,000
13,600
17,600 | 1947 | Mar. 16, 1947
Apr. 7, 1947
July 3, 1947 | 30.76
31.9
31.09 | 10,200
12,900
10,800 | | | May 21, 1929
June 5, 1929 | 30.10
31.19 | 13,800
15,800 | 1948 | June 25, 1948 | 32.80 | 15,600 | | 1930 | Feb. 10, 1930 | 26.42 | 7,990 | 1949 | June 9,10,1949 | 30.6 | 9,760 | | 1931 | Sept.24, 1931 | 18.77 | 3,200 | 1950 | Oct. 23, 1949 | 32.0 | 13,200 | | 1932 | Nov. 26, 1931 | 27.85 | 9,680 | 1951 | July 1, 1951
July 8, 1951 | 34.2 | b 18,000
20,400 | | 1933 | May 14, 1933 | 25.88 | 6,900 | | July 14, 1951
Aug. 29, 1951 | 35.06
31.06 | 23,900
10,800 | | 1938 | May 25, 1938 | 34.18 | 19,600 | 1952 | Nov. 15, 1951 | 28.48 | 7,100 | a Annual peak only. b Discharge approximate. #### Missouri River main stem (48) Missouri River at Boonville, Mo. <u>Location</u>.--Lat 38°58'40", long 92°45'15", in sec. 35, T. 49 N., R. 17 W., at Missouri-Kansas-Texas Railroad bridge at Boonville and at mile 196.7. Drainage area. -- 505,700 sq mi. Gage. -- Nonrecording gage Oct. 1, 1925, to May 9, 1931; recording gage thereafter. Prior to Oct. 1, 1928, at site 0.4 miles downstream at datum 3.14 ft lower than present gage. Oct. 1, 1928 to Apr. 13, 1934, at site 0.4 miles downstream from present site at present datum; since Apr. 13, 1934, at present site and datum. Datum of present gage is 565.02 ft above mean sea level, datum of 1929. Gage heights given herein converted to present datum. Stage-discharge relation. -- Continually shifting, must be defined by frequent current-meter measurements. Flood stage .-- 21 ft. Remarks .-- Drainage basin above station contains many reservoirs with total usable capacity in excess of 27,640,000 acre-ft. Only annual peaks are shown. | | Amidal peak stages and discharges | | | | | | | | | | | |---------------|-----------------------------------|--------------------------|----------------------|---------------|------------------------|--------------------------|--------------------|--|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | | 1844 | June 21, 1844 | 32.7 | ^a 710,000 | 1939 | Apr. 18, 1939 | 20.00 | 170,000 | | | | | | 1903 | June 6, 1903 | 30.5 | a 612,000 | 1940 | Aug. 17, 1940 | 13.44 | 76,700 | | | | | | 1926 | Sept.25, 1926 | 17.4 | 175,000 | 1941 | June 17, 19 4 1 | 22.40 | 201,000 | | | | | | 1927 | Apr. 23, 1927 | 23.9 | 381,000 | 1942 | June 29, 1 94 2 | 27.50 | 312,000 | | | | | | 1928 | June 20, 1928 | 19.6 | 224,000 | 1943 | June 22, 19 4 3 | 28.82 | 366,000 | | | | | | 1929 | June 7, 1929 | 23.7 | 344,000 | 1944 | Apr. 27, 19 44 | 30.93 | 504,000 | | | | | | 1930 | May 11, 1930 | 16.2 | 150,000 | 1945 | Apr. 20, 1945 | b25. 25 | 280,000 | | | | | | 1931 | June 9,10, 1931 | 12.8 | 79,200 | 1946 | Jan. 10, 1946 | 17.44 | 150,000 | | | | | | 1932 | Nov. 28, 1931 | 21.5 | 221,000 | 1947 | June 27, 1947 | 32.02 | 448,000 | | | | | | 1933 | June 2,4,1933 | 14.9 | 105,000 | 1948 | Mar. 24, 1948 | 24.20 | 247,000 | | | | | | 1934 | Mar. 9, 1934 | 12.2 | 77,000 | 1949 | Mar. 9, 1949 | 21.15 | 196,000 | | | | | | 1935 | June 4, 1935 | 26.7 | 306,000 | 1950 | July 20, 1950 | 21.30 | 209,000 | | | | | | 1936 | Mar. 14, 1936 | 15.4 | 134,000 | 1951 | July 17, 1951 | 32.62 | 550,000 | | | | | | 1937 | July 25, 1937 |
15.70 | 123,000 | 1952 | Apr. 27, 1952 | 27.70 | 360,000 | | | | | | 1938 | July 19, 1938 | 18.10 | 142,000 | | | | | | | | | $_b^a$ Computed by Corps of Engineers. Occurred June 21, 1945. # Osage River basin (49) Sac River near Stockton, Mo. Location.--Lat 37°42'30", long 93°45'20", in W_2^1 sec. ll, T. 34 N., R. 26 W., at bridge on State Highway 64, three-quarters of a mile upstream from Bear Creek and 2 miles east of Stockton. Drainage area. -- 1,160 sq mi, approximately. Gage. -- Nonrecording. Datum of gage is 764.02 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements; shifts in relation occur. Flood stage. -- 18 ft. Remarks. -- Base for partial-duration series, 12,000 cfs. Flood stages and discharges | Flood stages and discharges | | | | | | | | | | | |-----------------------------|---|----------------------------------|--------------------------------------|---------------|---|--------------------------|----------------------------|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | 1896 | Dec. 19, 1895 | 27.25 | a 72,000 | 1937 | Nov. 2, 1936 | 20.46 | 19,300 | | | | | 1909 | July 1909 | 29.3 | a92,000 | | Jan. 15, 1937
Jan. 31, 1937
Apr. 30, 1937 | 19.30
18.28
19.50 | 15,200
12,700
15,800 | | | | | 1922 | May 14, 1922 | 18.00 | 9,440 | | June 9, 1937
June 14, 1937 | 21.40
23.15 | 23,300
34,300 | | | | | 1923 | May 24, 1923 | 15.80 | 7,930 | 1938 | May 8, 1938 | 16,50 | 9,700 | | | | | 1924 | May 29, 1924 | 21.60 | 21,400 | | , | - | , | | | | | | July 20, 1924
Aug. 17, 1924 | 20.90
21.05 | 14,800
15,000 | 1939 | May 8, 1939 | 17.3 | 10,900 | | | | | 1925 | Sept.22, 1925 | 22.30 | 23,900 | 1940 | May 1, 1940 | 13.6 | 6,830 | | | | | 1926 | Nov. 8, 1925 | 15.40 | 8,600 | 1941 | Apr. 15, 1941
Apr. 19, 1941 | 19.10
26.5 | 14,400
57,000 | | | | | 1927 | Apr. 1, 1927
Apr. 10, 1927
Apr. 16, 1927 | 24.95
24.60
22.00 | 34,800
33,200
22,800 | 1942 | Oct. 5, 1941
Oct. 31, 1941
June 18, 19 4 2 | 26.4
22.50
19.80 | 56,300
21,600
12,800 | | | | | | Apr. 20, 1927
June 21, 1927
July 21, 1927 | 18.85
18.95
24.45 | 13,300
13,700
32,300 | 1943 | Dec. 28, 1942
May 11, 1943 | 22.20
23.03 | 20,300
23,600 | | | | | | Aug. 9, 1927
Aug. 18, 1927 | 21.50
23.10 | 21,000
27,000 | 7044 | May 19, 1943 | 31.8 | 120,000 | | | | | 1928 | June 10, 1928 | 20.90 | 19,000 | 1944 | Aug. 27, 1944 | 22.0 | 27,000 | | | | | | June 29, 1928 | 20.98 | 19,300 | 1945 | Mar. 3, 1945
Apr. 14, 1945 | 18.40
25.6 | 12,500
56, 4 00 | | | | | 1929 | Apr. 9, 1929
May 6, 1929
May 13, 1929
May 19, 1929 | 20.70
20.70
20.50
20.85 | 18,400
18,400
17,800
18,700 | | June 7, 1945
Sept.23, 1945
Sept.26, 1945 | 20.30
19.70
23.70 | 14,000
12,600
26,900 | | | | | 1 9 30 | | 15.55 | | 1946 | Feb. 14, 1946 | 16.28 | 8,790 | | | | | 1931 | Feb. 5, 1930
May 20, 1931 | 19.80
22.40 | 8,800
15,700
24,300 | 1947 | Apr. 11, 1947
Apr. 25, 1947
July 1, 1947 | 21.00
25.25
20.00 | 16,000
52,800
13,200 | | | | | 1932 | Aug. 7, 1931 June 28, 1932 | 24.00 | 30,700 | 1948 | June 22, 1948 | 24.6 | 47,400 | | | | | 1933 | Dec. 25, 1932 | 23.48 | 30,400 | | June 26, 1948 | 20.04 | 19,300 | | | | | 1000 | May 14, 1933
May 26, 1933 | 20.30 | 20,000 | 1949 | Feb. 16, 1949 | 19.2 | 14,400 | | | | | 1934 | Sept.12, 1934 | 20.50 | 20,600 | 1950 | Oct. 23, 1949
Jan. 5, 1950
Jan. 14, 1950 | 21.9
20.37
21.57 | 26,300
18,400
24,300 | | | | | 1935 | Oct. 18, 1934
Mar. 12, 1935
June 8, 1935 | 19.90
22.59
17.45 | 19,100
36,200
12,300 | 1951 | Feb. 21, 1951
July 1, 1951 | 21. 4 0
22.00 | 20,200
23,300 | | | | | | June 14, 1935
June 21, 1935 | 20.61
17.45 | 22,000
12,300 | | July 4, 1951
Sept.10, 1951 | 25.35
20.16 | 50,100
15,600 | | | | | 1936 | Sept.28, 1936 | 17.06 | 11,800 | 1952 | Nov. 12, 1951 | 18.80 | 11,900 | | | | a Annual peak only. ## Osage River basin # (50) Cedar Creek near Pleasant View, Mo. Location.--Lat 37°50'03", long 93°52'31", in NE_4^1 sec. 2, T. 35 N.,R. 27 W.,at bridge on State Highway 39, $1\frac{1}{2}$ miles north of Pleasant View, $1\frac{3}{4}$ miles downstream from Alder Creek, and $5\frac{3}{4}$ miles upstream from mouth. Drainage area. -- 420 sq mi, approximately. Gage .-- Nonrecording. Datum of gage is 739.5 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements below 15,100 cfs and extended to 24,300 cfs by logarithmic plotting. Flood stage .-- 20 ft. Remarks. -- Base for partial-duration series, 3,500 cfs. #### Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|--|---|---------------|---|---|---| | 1909 | July 20, 1909 | a 27.7 | | 1943 | Ma y 1943 | 24.7 | 4 19,500 | | 1923
1924 | June 10, 1923 Dec. 13, 1923 Feb. 17, 1924 May 24, 1924 May 29, 1924 June 10, 1924 June 21, 1924 July 12, 1924 Aug. 16, 1924 | 20.86
16.75
16.61
19.32
22.92
16.60
20.11
24.00
14.77
15.70 | 4,460
4,370
5,790
11,400
4,370
6,430
16,000
3,620
3,980 | 1949
1950 | Jan. 24, 1949 Feb. 17, 1949 June 10, 1949 July 12, 1949 July 17, 1950 July 19, 1950 Aug. 28, 1950 Feb. 21, 1951 June 23, 1951 | 20.2
15.5
15.7
14.9
15.1
22.38
15.7 | 6,530
3,900
3,980
3,660
3,740
9,900
4,020 | | 1925 | Mar. 19, 1925
Apr. 4, 1925
Sept.23, 1925 | 18.75
16.10
21.78 | 5,490
4,140
8,440 | | July 1, 1951 July 4, 1951 July 11, 1951 Aug. 28, 1951 Sept.10, 1951 | 22.2
25.56
19.75
19.45
24.29 | 9,400
24,300
6,320
6,000
17,500 | | 1926 | Nov. 8, 1925
Aug. 21, 1926
Sept. 6, 1926 | 19.12
15.00
17.40 | 5,660
3,700
4,7 50 | 1952 | Sept.13, 1951
Nov. 12, 1951
Feb. 2, 1952 | 19.0
21.50
14.70 | 5,720
8,160
3,580 | a Annual peak only. #### (51) Osage River at Osceola, Mo. Location. --Lat 38°03'44", long 93°41'37", in NELNEL sec. 17, T. 38 N., R. 25 W., half a mile downstream from Gallinipper Creek, 1 mile downstream from hydroelectric plant of West Missouri Power Co., and 1 mile northeast of Osceola. Drainage area. -- 8,220 sq mi, approximately. Gage.--Nonrecording gage Mar. 1, 1917, to Sept. 30, 1928, at site $1\frac{1}{4}$ miles upstream from and at datum 3.67 ft higher than present gage. Recording gage at present site since Nov. 28, 1930. Datum of present gage is 678.91 ft above mean sea level, datum of 1929. Gage heights given herein converted to present site and datum. Stage-discharge relation. -- Defined by current-meter measurements. Flood stage. -- 22 ft. Remarks.--Low and medium flow regulated by power plant 1 mile upstream since 1930. Peak flows not materially affected by regulation. Base for partial-duration series, 32,000 cfs. # Osage River basin # (51) Osage River at Osceola, Mo.--Continued | | Flood stages and discharges | | | | | | | | | | | |---------------|---|---------------------------------|--------------------------------------|---------------|---|--------------------------|-----------------------------|--|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | | 1844 | June 1344 | 45 | a150,000 | 1935 | Mar. 14, 1935
June 9, 1935 | 21.32
29.35 | 37,500
59,700 | | | | | | 1896 | Dec. 1895 | 35.3 | 490,000 | 1070 | | | | | | | | | 1918 | Apr. 29, 1918 | 12.0 | 16,100 | 1936 | Sept.29, 1936 | 16.86 | 26,200 | | | | | | 1919 | May 20,21,1919 | 18.9 | 31,100 | 1937 | Nov. 4, 1936
June 12, 1937 | 20.61
24.04 | 35,700
44,500 | | | | | | 1920 | Oct. 30, 1919
Mar. 28, 1920 | 21.70
23.4 | 37,500
41,800 | 1938 | June 17, 1937
May 30, 1938 | 25.90
24.97 | 49,500
47,300 | | | | | | 1921 | Aug. 16, 1921 | 19.1 | 31,500 | 1939 | May 9, 1939 | 14.55 | 20,200 | | | | | | 1922 | Mar. 20, 1922
Apr. 2, 1922 | 23.80
23.60 | 42,300
41,900 | 1940 | May 2, 1940 | 12.36 | 15,300 | | | | | | | Apr. 10, 1922
Apr.17,18,1922 | 30.8
29.7 | 65,000
61,200 | 1941 | Apr. 21, 1941 | 30.22 | 62,600 | | | | | | 1923 | June 11, 1923
June 17, 1923 | 20.7
22.2 | 35,200
38,700 | 1942 | Oct. 7, 1941
Nov. 2, 1941
June 22, 1942 | 30.00
31.78
23.52 | 61,600
71,100
40,600 | | | | | | 1924 | May 31, 1924
July 14, 1924
July 21, 1924 | 21.40
24.40
20.80 | 36,800
43,800
35,400 | 1943 | Dec. 30, 1942
May 13, 1943
May 21, 1943 | 24.96
28.60
41.48 | 44,600
55,200
146,000 | | | | | | 1925 | Sept.24, 1925 | 19.31 | 32,000 | | June 9, 1943 | 21.35 | 36,200 | | | | | | 1926 | Nov. 9, 1925 | 18.9 | 31,100 | 1944 | Mar. 23, 1944
Apr. 13, 1944
May 1, 1944 | 21.36
22.47
31.56 | 35,400
38,000.
69,500 | | | | | | 1927 | Oct. 7, 1926
Oct. 11, 1926
Mar. 22, 1927 |
22.00
24.50
23.40 | 38,200
44,800 | 1945 | May 1, 1944
Aug. 29, 1944
Mar. 21, 1945 | 22.66 | 38,600
35,200 | | | | | | | Apr. 2, 1927
Apr. 11, 1927
Apr. 17, 1927 | 27.30
32.4
32.10 | 41,800
53,200
70,900
69,800 | 1343 | Mar. 26, 1945
Apr. 17, 1945
Apr. 23, 1945 | 21.71
31.11
29.39 | 36,400
66,800
58,700 | | | | | | | June 22, 1927
July 23, 1927
Aug. 9, 1927 | 26.10
23.80
30.25 | 49,500
42,900
62,900 | 1946 | Aug. 14, 1946 | 20.30 | 33,100 | | | | | | 1000 | Aug. 20, 1927 | 30.50 | 64,000 | 1947 | Nov. 1, 1946
Apr. 13, 1947 | 25.73
25.42 | 46,500
45,700 | | | | | | 1928 | Oct. 8, 1927
June 11, 1928
June 19, 1928
June 30, 1928 | 28.2
25.35
19.70
22.20 | 56,100
47,500
32,900
38,700 | 1948 | Apr. 27, 1947 June 24, 1948 Aug. 2, 1948 | 27.95
29.03
23.80 | 53,000
56,900
41,700 | | | | | | 1929 | May 21, 1929 | 632.4 | ac 68,000 | 1949 | Jan. 24, 1949 | 20.04 | 32,600 | | | | | | 1931 | May 21, 1931 | 17.35 | 27,700 | | Feb. 18, 1949 | 22.55 | 38,700 | | | | | | 1932 | June 30, 1932 | 16.40 | 25,300 | 1950 | July 19, 1950 | 24.20 | 43,500 | | | | | | 1933 | Dec. 26, 1932
May 16, 1933 | 20.66 | 36,000
37,200 | 1951 | Feb. 22, 1951
June 24, 1951
July 6, 1951 | 23.85
20.38
35.87 | 42,500
34,300
98,300 | | | | | | 1934 | Sept.13, 1934 | 11.30 | 13,800 | | July 19,20,1951
Sept.14, 1951 | 35.07
3 2. 10 | 92,300
72,400 | | | | | | | | | | 1952 | Nov. 14, 1951 | 21.39 | 35,900 | | | | | | | | | L | | I | ···· | | | | | | $[^]a$ Annual peak only. bFurnished by U. S. Weather Bureau; affected by backwater due to dam construction. o From discharge measurements of peak. ## Osage River basin (52) Pomme de Terre River at Hermitage, Mo. Location.--Lat 37°56'45", long 93°18'35", in $SE_{\frac{1}{4}}^{\frac{1}{4}}Sec.$ 23, T. 37 N., R. 22 W., at bridge on U. S. Highway 54, a quarter of a mile east of Hermitage and $1\frac{1}{2}$ miles downstream from Mill (Crane) Creek. Drainage area. -- 655 sq mi. Gage. --Nonrecording gage July 25, 1921, to July 28, 1937; recording gage thereafter. Prior to Oct. 1925, at site 1.60 miles upstream from and at different datum than present gage; datum of present gage is 726.83 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements below 41,000 cfs. Flood stage. -- 15 ft. Remarks. -- Base for partial-duration series, 12,000 cfs. | Flood stages and discharges | | | | | | | | | | | | |-----------------------------|--|----------------------------------|--------------------------------------|---------------|---|----------------------------------|--------------------------------------|--|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | | 1922 | Mar. 14, 1922 | 18.95 | 16,600 | 1938 | May 24, 1938 | 15.50 | 9,120 | | | | | | 1923 | June 4, 1923 | 12.38 | 7,600 | 1939 | Apr. 6, 1939
May 8, 1939 | 21.28 | 17,100
14,000 | | | | | | 1924 | May 29, 1924
June 10, 1924 | 22.56
20.00 | 24,600
18,800 | 1940 | May 1, 1940 | 15.70 | 8,060 | | | | | | 1925 | Sept.22, 1925 | 15.80 | 11,400 | 1941 | Apr. 16, 1941
Apr. 19, 1941 | 21.72
29.44 | 16,700
39,100 | | | | | | 1926 | Nov. 8, 1925 | 15.84 | 9,000 | | - | | | | | | | | 1927 | Oct. 5, 1926
Mar. 20, 1927
Apr. 1, 1927
Apr. 16, 1927 | 19.30
20.40
23.50
19.70 | 13,100
14,600
19,000
13,600 | 1942 | Oct. 5, 1941
Oct. 31, 1941
June 18, 1942
June 21, 1942 | 30.70
23.20
29.60
21.10 | 44,300
19,800
39,900
15,600 | | | | | | | June 1, 1927
Aug. 8, 1927 | 23.60
36.45 | 19,100
70,000 | 1943 | Dec. 27, 1942
May 11, 1943
May 19, 1943 | 24.58
24.20
29.48 | 23,800
23,000
39,900 | | | | | | 1928 | June 10, 1928
June 29, 1928
Aug. 2, 1928 | 22.50
19.30
21.16 | 19,800
13,100
15,700 | 1944 | May 1, 1944
Aug. 27, 1944 | 19.36
23.52 | 13,000
21,000 | | | | | | 1929 | Apr. 9, 1929
May 7, 1929
May 13, 1929
May 19, 1929 | 19.72
23.95
20.90
20.24 | 13,600
23,700
15,300
14,300 | 1945 | Apr. 3, 1945
Apr. 14, 1945
Sept.23, 1945
Sept.25, 1945 | 19.30
26.92
20.29
25.57 | 12,800
30,700
14,400
26,600 | | | | | | 1930 | Feb. 4, 1930 | 15.10 | 8,300 | 1946 | Aug. 14, 1946 | 27.84 | 33,700 | | | | | | 1931 | May 20, 1931
Aug. 6, 1931 | 21.46
19.40 | 16,100
13,200 | 1947 | Nov. 1, 1946
Apr. 11, 1947
Apr. 25, 1947 | 24.20
22.69
28.44 | 22,700
19,100
35,800 | | | | | | 1932 | June 28, 1932 | 18.05 | 11,500 | 3.040 | | } | , | | | | | | 1933 | Dec. 25, 1932
May 14, 1933 | 22.20
19.95 | 19,100
14,000 | 1948 | June 22, 1948
June 26, 1948
July 20, 1948 | 29.06
18.90
20.11 | 38,400
12,300
14,100 | | | | | | 1934 | Apr. 16, 1934 | 12.14 | 5,530 | 1949 | Feb. 15, 1949
July 7, 1949 | 19.87
21.23 | 13,800
16,000 | | | | | | 1935 | Mar. 12, 1935
May 29, 1935
June 15, 1935 | 23.76
20.82
29.38 | 23,200
16,000
42,200 | 1950 | Jan. 5, 1950
Jan. 14, 1950
May 31, 1950 | 20.38
22.62
19.41 | 14,500
18,900
13,000 | | | | | | 1936 | Sept.28, 1936 | 17.11 | 9,740 | 1053 | - | | , | | | | | | 1937 | Nov. 3, 1936
Jan. 15, 1937
Jan. 31, 1937
June 10, 1937
June 16, 1937 | 23.05
20.50
19.70
25.97 | 21,000
16,500
15,100
29,900 | 1951 | Feb. 21, 1951 July 1, 1951 July 11, 1951 Sept.10, 1951 | 19.98
26.40
20.3
23.73 | 13,900
29,000
14,400
21,500 | | | | | | | oune 10, 1937 | 19.00 | 13,900 | 1952 | Feb. 2, 1952 | 18.82 | 12,100 | | | | | # Osage River basin (53) South Grand River near Erownington, Mo. Location.--Lat 38°15'45", long 93°42'50", in NW½ sec. 17, T. 40 N., R. 25 W., at county highway bridge, 150 ft downstream from St. Louis-San Francisco Railway bridge, 200 ft downstream from Deepwater Creek, and 1 mile north of Brownington. Drainage area. -- 1,660 sq mi, approximately. Gage. -- Nonrecording. Datum of gage is 675.86 ft above mean sea level, datum of 1929. $\frac{\text{Stage-discharge relation.--Defined by current-meter measurements below 47,000 cfs and extended to 63,900 cfs by logarithmic plotting.}$ Flood stage .-- 16 ft. Remarks.--Channel improvement of $57\frac{1}{4}$ miles of main channel and some tributaries completed in 1921; all work some distance above gage. Base for partial-duration series, 9,000 cfs. Flood stages and discharges Gage Discharge Cofs Gage Discharge Flood stages and discharges Gage Discharge Cofs Gage Cofs Gage Discharge Cofs Gage Cofs Coff | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|---|--|---------------|--|---|--| | 1915 | 1915 | 30 | a25, 000 | 1940 | June 11, 1940 | 11.2 | 4,140 | | 19 2 2 | Mar. 15, 19 2 2
Mar. 27, 1922 | 25.70
20.30 | 18,700
13,400 | 1941 | Apr. 20, 1941 | 16.0 | 7,210 | | | Apr. 9, 1922 | 28.0 | 21,100 | 1942 | Oct. 7, 1941
Nov. 3, 1941 | 21.80
25.0 | 11,000
1 4,20 0 | | 19 2 3 | June 13, 1923 | 24.65 | 17,500 | | June 21, 1942 | 23.97 | 13,000 | | 1924 | June 29, 1924 | 18.20 | 11,500 | 1943 | Dec. 29, 1942
May 12, 1943 | 23.15
23.35 | 12,100
12,300 | | 1925 | Apr. 6, 1925
June 3, 1925 | 20.25
17.15 | 13,300
10,600 | | May 20, 1943
June 5, 1943 | 37.88
28.00 | 52,700
19,000 | | 1926 | Nov. 8, 1925
Apr. 9, 1926 | 15.70
19.00 | 9,240
12, 2 00 | 1944 | Mar. 18, 1944
Apr. 13, 1944
Apr. 25, 1944 | 24.92
26.50
35.8 | 14,100
16,400
43,600 | | 1927 | Mar. 22, 1927
Apr. 3, 1927
Apr. 17, 1927
May 10, 1927
June 5, 1927 | 27.25
25.75

22.49
20.33 | 16,500
14,300
14,900
10,900
9,480 | 1945 | Apr. 18, 1945
May 27, 1945
May 31, 1945
June 12, 1945
July 3, 1945 | 26.40
24.20
24.70
21.35
21.50 | 16,200
13,200
13,800
10,500
10,600 | | 1928 | Oct. 5, 1927
Feb. 9, 1928 | 28.52
22.57 | 18,600
11,000 | 1946 | Jan. 8, 1946
Aug. 15, 1946 | 24.4
23.30 | 13,500
12,200 | | 1929 | Nov. 19, 1928
Apr. 9, 1929
May 14, 1929
May 20, 1929
June 5, 1929
June 25, 1929 | 39.9
20.10
29.03
25.73
20.56
22.62 | 63,900
9,340
21,000
15,200
9,740
11,500 | 1947 | Mar. 15, 1947
Apr. 8, 1947
Apr. 12, 1947
Apr. 27, 1947
June 10, 1947 | 24.75
26.40
26.02
23.20
24.34 | 14,000
16,200
15,600
12,100
13,400 | | 1930 | Feb. 11, 1930 | 15.32 | 6,880 | | June 27, 1947 | 27.15 | 17,600 | | 1931 | May 21, 1931 | 7.85 | 2,820 | 1948 | Mar. 22, 1948 June 27, 1948 July 23, 24, 1948 | 20.15
26.15
27.40 | 9,420
15,900
17,900 | | 193 2 | Nov. 26, 1931 | 19.80 | 9,580 | | July 28,29,1948 | 30.8 | 25,900 | | 1933 | May 13, 1933 | 11.94 | 4,840 | 1949 | Jan. 18, 1949
Feb. 15, 1949 | 20.7
22.35 | 9,830
11,400 | | 1934 | Sept.30, 1934 | 7.07 | 1,990 | | June 11, 1949 | 20.1 | 9,340 | | 1935 | June 4, 1935
June 29, 1935 | 31.29
24.95 | 29,400
14,200 | 1950 | Oct. 24, 1949
Aug. 30, 1950 | 22.05
27.20 | 11,000
17,600 | | 1936 | Sept.28, 1936 | 15.16 | 6,820 | 1951 | July 1, 1951 | 32.60 | 31,600 | | 1937 | Mar. 26, 1937
May 24, 1937
June 11, 1937 |
20.38
23.83
21.05 | 9,900
12,800
10,400 | | July 15, 1951
Sept. 7, 1951
Sept.10, 1951 | 35.5
25.45
25.90 | 42,400
14,800
15,500 | | 1938 | May 26, 1938 | 31.89 | 31,100 | 1952 | Nov. 15, 1951
Mar. 13, 1952 | 20.08
20.78 | 9,340
9,920 | | 1939 | Apr. 17, 1939 | 17.8 | 8,040 | | | | | a Annual peak only. ## Osage River basin (54) Osage River at Warsaw, Mo. Location.--Lat 38°14'40", long 92°23'10", in $NE_{\overline{u}}^{1}SW_{\overline{u}}^{1}$ sec. 17, T. 40 N., R. 22.W., at Warsaw. Drainage area. -- 11,500 sq mi, approximately. Gage.--Nonrecording. Prior to Aug. 6, 1925, at various sites and datums in vicinity. Intermittent record since April 1931. Gage heights given herein converted to present site and datum. Datum of present gage is 681.80 ft above mean sea level (levels by U. S. Weather Bureau). $\frac{\text{Stage-discharge relation.--Defined by current-meter measurements.}}{\text{at times by storage in Lake of the Ozarks since 1931.}}$ Flood stage. -- 31 ft. Historical data.--Flood in 1872 reached a stage of 33.1 ft; that in 1874 a stage of 26.2 ft; and that on Feb. 1, 1916, a stage of 35.5 ft, from reports of U. S. Weather Bureau. Remarks.--Peaks for period prior to Oct. 1, 1925, and after Apr. 30, 1931, computed from plotted U.S. Weather Bureau gage readings. Base for partial-duration series, 40,000 cfs. | Water
year | Date | Gage
height
(feet) | Discharge (cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|--------------------------------------|--|---------------|---|------------------------------|--------------------------------------| | 1844 | June 1844 | 44.46 | a185,000 | 1927 | Oct. 5, 1926
Oct. 11, 1926 | 24.0
24.7 | 53,000
55,200 | | 1855 | 1855 | 39.5 | a112,000 | | Mar. 22, 1927
Apr. 2, 1927 | 28.6
28.7 | 68,200
68,600 | | 1896 | December 1895 | 38.4 | a108,000 | | Apr. 17, 1927
May 10, 1927 | 34.45
21.2 | 88,300
44,800 | | 1905 | April 1905 | 37.4 | a104,000 | | June 3, 1927
June 22, 1927 | 26.7
26.3 | 61,800
60,500 | | 1918 | Apr. 30, 1918 | 16.6 | 32,900 | | July 24, 1927
Aug. 10, 1927 | 20.4
31.8 | 42,600
79,200 | | 1919 | May 20, 1919 | 23.3 | 50,800 | | Aug. 21, 1927 | 25.9 | 59,200 | | 1920 | Oct. 29, 1919
Mar. 27, 1920
Sept.15, 1920
Sept.28, 1920 | 28.7
28.9
20.3
19.7 | 68,600
69,300
42, 300
40,700 | 1928 | Oct. 3, 1927
Oct. 9, 1927
June 11, 1928
July 1, 1928 | 27.0
28.2
23.7
22.2 | 62,800
66,900
52,000
47,600 | | 1921 | Sept.15, 1921 | 21.2 | a44,800 | 1929 | Nov. 24, 1928
Apr. 9, 1929 | 28.1
26.2 | 66,500
60,200 | | 1922 | Mar. 15, 1922
Mar. 20, 1922
Apr. 1, 1922
Apr. 4, 1922
Apr. 12, 1922 | 26.7
25.7
25.5
26.8
34.9 | 61,800
58,500
57,800
62,100
90,000 | | Apr. 22, 1929
Apr. 25, 1929
May 8, 1929
May 19, 1929 | 19.7
19.6
23.0
34.8 | 40,700
40,500
49,900
89,700 | | 1923 | June 12, 1923 | 22.2 | 47,600 | 1930 | Feb. 9, 1930 | 16.4 | 32,400 | | | June 17, 1923 | 23.4 | 51,100 | 1935 | June 3, 1935 | 34.1 | a 94,000 | | 1924 | Dec. 15, 1923
May 31, 1924 | 19.7
22.7 | 40,700
49,000 | 1941 | Apr. 21, 1941 | 33.8 | a 80,000 | | | June 11, 1924
June 21, 1924 | 21.8
21.0 | 46,400
44,200 | 1942 | Nov. 2, 1941 | 34.5 | a88,600 | | | July 15, 1924
July 22, 1924 | 25.5
21.1 | 57,800
44,500 | 1943 | May 21, 22, 1943 | 44.54 | a220,000 | | 1925 | Apr. 6, 1925 | 17.8 | 35,900 | 1946 | Aug. 14, 1946 | 35.2 | a76,000 | | 1 92 6 | Nov. 9, 1925 | 20.1 | 41,800 | 1947 | Apr. 27, 1947 | 34.40 | a78,300 | | | | | , , , , | 1951 | July 7, 1951 | 40.1 | a&120,000 | aAnnual peak only bEstimated. #### Osage River basin (55) Niangua River near Decaturville, Mo. [published as "near Roach" prior to 1931] Location. -- Lat 37°65'20", long 92°50'30", in NW1NE1 sec. 19, T. 37 N., R. 17 W., 0.3 mile downstream from hydroelectric plant of Sho-me Power Cooperative, Inc. and 8 miles northwest of Decaturville. Drainage area. --627 sq mi; about 698 sq mi prior to Oct. 1, 1930. datum about 51.15 ft lower datum than present gage. Recording gage at present site since Oct. 1, 1930. Datum of present gage is about 665.9 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements. Flood stage. -- 9 ft. Historical data. -- Flood of September 1914 reached a stage of 28 ft at present site and 23.8 ft at former site near Roach. Remarks. -- Records for site "near Decaturville" and "near Roach" considered equivalent for flood-frequency study. Low flows since 1931 regulated by hydroelectric plant upstream; peak discharges not materially affected. Base for partial-duration series, 9,000 cfs. Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|---|---|---------------|---|---------------------------------|--------------------------------------| | 1923 | June 12, 1923 | 3.75 | 1,810 | 1938
1939 | May 24, 1938
Apr. 6, 1939 | 11.26
12.40 | 7,320
9,170 | | 1924 | May 30, 1924
Aug. 12, 1924 | 13.30
11.30 | 15,200
11,100 | | Apr. 17, 1939 | 12.43 | 9,170 | | 192 5 | Dec. 21, 1924 | 11.90 | 12,800 | 1940 | May 2, 1940 | 10.31 | 6,020
29,000 | | 1926 | Nov. 9, 1925 | 8 .52 | 7,180 | | Apr. 20, 1941 | | , | | 1927 | Mar. 21, 1927
Apr. 2, 1927
May 10, 1927 | 15.3
15.1
12.1 | 22,100
21,500
13,200 | 1942 | Oct. 6, 1941
Nov. 1, 1941
June 18, 1942 | 18.20
13.39
21.06 | 26,900
11,100
31,200 | | | June 1, 1927
June 22, 1927
Aug. 9, 1927 | 16.5
11.2
17.00 | 25,700
13,400
27,200 | 1943 | Dec. 28, 1942
May 12, 1943
May 19, 1943 | 20.27
14.68
21.84 | 28,700
13,300
33,400 | | 1928 | Apr. 7, 1928
June 10, 1928 | 11.80
15.80 | 12,400
23,600 | 1944 | Apr. 12, 1944 | 13.90 | 11,600 | | 1929 | May 7, 1929
May 19, 1929 | 13.12
10.6 | 15,900
9,520 | 1945 | Mar. 4, 1945
Mar. 21, 1945
Apr. 3, 1945 | 13.15
13.02
14.97 | 10,300
9,920
14,000 | | 1930 | Jan. 15, 1930 | 8.80 | 6,560 | | Apr. 14, 1945
Sept.26, 1945 | 19.46
17.17 | 26,200
19,600 | | 1931 | Aug. 7, 1931 | 12.60 | 9,210 | 1946 | Aug. 15, 1946 | 14 .7 5 | 13,500 | | 1932 | June 28, 1932 | 17.00 | 19,000 | 1947 | Apr. 12, 1947
Apr. 26, 1947 | 13.47
20.37 | 10,800
29,000 | | 1933 | Dec. 25, 1932
Apr. 17, 1933
May 14, 1933 | 15.62
13.70
16.30 | 17,000
11,800
17,200 | 1948 | June 23, 1948
June 29, 1948 | 16.33
13.07 | 17,200
10,100 | | 1934 | Apr. 17, 1934 | 8.73 | 4,410 | 1949 | June 9, 1949 | 13.2 | 10,300 | | 1935 | Mar. 13, 1935
May 29, 1935
June 4, 1935
June 15, 1935
June 21, 1935 | 17.12
12.70
13.10
14.40
15.90 | 19,300
9,730
10,500
13,500
18,000 | 1950
1951 | Oct. 23, 1949 Jan. 5, 1950 Jan. 14, 1950 May 31, 1950 | 13.12
17.55
14.4
16.29 | 10,100
20,700
12,700
17,200 | | 1936 | Sept.28, 1936 | 11.94 | 8 ,2 80 | 1951 | July 2, 1951 | 16.06
10.23 | 16,700 | | 1937 | Jan. 16, 1937
June 9, 1937 | 13.45
13.40 | 11,100
11,100 | 1922 | Feb. 3, 1952 | 10.23 | 6,220 | (56) Osage River near Bagnell, Mo. Location.--Lat 38°12'26", long 92°35'23", in $N\frac{1}{2}SE^{\frac{1}{4}}$ sec. 21, T. 40 N., R. 15 W., $1\frac{1}{2}$ miles upstream from Bagnell and 3 miles downstream from hydroelectric plant of Union Electric Co. of Missouri. Drainage area.--14,00 sq mi, approximately. Gage. --Nonrecording gage Oct. 1, 1880, to Oct. 14, 1930; recording gage thereafter. Prior to May 5, 1925, at various sites and datums; datum of gage is 548.57 ft above mean sea level, datum of 1929. Flood stage. --24 ft. Remarks.--Flow regulated by Lake of the Ozarks (usable capacity, 1,246,000 acre-ft) since 1931. Only annual peaks are shown. Annual peaks since 1931 are the computed maximum daily inflows into the Lake of the Ozarks. Records prior to May 5, 1925, furnished by Union Electric Co. of Missouri and computed from rating defined by measurements made after May 1925. # FLOODS IN MISSOURI Osage River basin (56) Osage River near Bagnell, Mo.--Continued Annual peak stages and discharges | | | | inual peak stag | T | charges | Gage | | |---------------|----------------|--------------------------|------------------------------|---------------|------------------------|------------------|------------------------------| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | height
(feet) | Discharge
(cfs) | | 1844 | June 1844 | | a 164,000 | 1917 | June 24, 1917 | | a 27,400 | | 1881 | Feb. 10, 1881 | | a31,500 | 1918 | Apr. 30, 1918 | | a42,300 | | 1882 | Feb.22,23,1882 | | a119,000 | 1919 | May 19, 1919 | | °60,600 | | 1883 | Feb. 17, 1883 | | a82,100 | 1920 | Oct. 30, 1919 | | ^a 101,000 | | 1884 | May 4, 1884 | | ₫66 , 500 | 1921 | Mar. 31, 1921 | | a 57,600 | | 1885 | Sept.15, 1885 | | ^a 86 , 500 | 1922 | Apr. 17, 1922 | | a120,000 | | 1886 | May 9, 1886 | | ^a 44,100 | 1923 | June 18, 1923 | | a 5 4 ,000 | | 1887 | Apr. 23, 1887 | | ^a 30,000 | 1924 | July 17, 1924 | | ^a 6 4, 300 | | 1888 | Feb. 1, 1888 | | a45,800 | 1925 | Apr. 7, 1925 | | a40,900 | | 1889 | May 31, 1889 | | a72,200 | 1926 | Nov. 10, 1925 | | 52 ,4 00 | | 1890 | Jan. 15, 1890 | | a73,700 | 1927 | Apr. 17, 1927 | | 106,000 | | 1891 | June 8,
1891 | | a76,500 | 1928 | Oct. 11, 1927 | | 70,600 | | 1892 | June 4, 1892 | | 494, 300 | 1929 | May 21, 1929 | | 106,000 | | 1893 | May 1, 1893 | | 491, 000 | 1930 | Feb. 10, 1 9 30 | | 39,000 | | 1894 | May 8, 1894 | | 469,8 00 | 1931 | May 20, 1931 | | b 55 , 500 | | 1895 | July 9, 1895 | | ^a 54,900 | 1932 | Nov. 27, 1931 | | b42,600 | | 1896 | Dec. 22, 1895 | | a 126,000 | 1933 | May 13, 1933 | | b85,200 | | 1897 | Jan. 5, 1897 | | a102,000 | 1934 | Sept.14, 1934 | | b19,300 | | 1898 | Mar. 24, 1898 | | a66,500 | 1935 | June 3, 1935 | | <i>b</i> 117,000 | | 1899 | Apr. 25, 1899 | | ^a 54,500 | 1936 | Sept.28, 1936 | | b82,400 | | 1900 | Mar. 8, 1900 | | a48,200 | 1937 | June 10, 1937 | | <i>b</i> 90,300 | | 1901 | Mar. 12, 1901 | | 41, 900 | 1938 | May 24, 1938 | | b85,300 | | 1902 | May 27, 1902 | | a52,600 | 1939 | May 9, 1939 | | b65,800 | | 1903 | Mar. 10, 1903 | | ^a 79,200 | 1940 | June 24, 1940 | | <i>b</i> 37,300 | | 1904 | Apr.27,28,1904 | | a122,000 | 1941 | Apr. 19, 1941 | | 0145, 000 | | 1905 | Aug. 1, 1905 | | ^a 78,000 | 1942 | Oct. 5, 1941 | | b 152,000 | | 1906 | Aug. 26, 1906 | | a52,000 | 1943 | May 19, 1943 | | b219,000 | | 1907 | May 17, 1907 | | a66,200 | 1944 | May 1, 1944 | | <i>b</i> 116,000 | | 1908 | Apr. 13, 1908 | | a87,800 | 1945 | Apr. 16, 1945 | | <i>b</i> 128,000 | | 1909 | May 13, 1909 | | a 78,000 | 1946 | Aug. 14, 1946 | | 6214,000 | | 1910 | June 11, 1910 | | a 103,000 | 1947 | Apr. 25, 1947 | | <i>0</i> 140,000 | | 1911 | Apr. 7, 1911 | | a49,600 | 1948 | June 22, 1948 | | b139,000 | | 1912 | May 1, 1912 | | a 108,000 | 1949 | Feb. 17, 1949 | | 671,400 | | 1913 | Mar. 27, 1913 | | a89,600 | 1950 | June 10, 1950 | | b79,400 | | 1914 | Sept.17, 1914 | | a55,000 | 1951 | July 6, 1951 | | b134,000 | | 1915 | Sept.24, 1915 | | a 89,600 | 1952 | Feb. 4, 1952 | | b64,500 | | 1916 | Feb. 1, 1916 | | a118,000 | L | | | | a Mean daily discharge. b Estimated reservoir inflow. # GAGING-STATION RECORDS Gasconade River basin (57) Gasconade River near Hazlegreen, Mo. Location.--Lat 37°45'35", long 92°27'05", in $SE_{4}^{1}SE_{4}^{1}$ sec. 15, T. 35 N., R. 14 W., at bridge on U. S. Highway 66, 1 mile downstream from Osage Fork and $1\frac{1}{2}$ miles west of Hazlegreen. Drainage area. -- 1,250 sq mi, approximately. Gage. -- Nonrecording. Datum of gage is 844.75 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements below 68,000 cfs; shifts in relation occur. Flood stage .-- 21 ft. Remarks. -- Base for partial-duration series, 10,000 cfs. Flood stages and discharges | | Flood stages and discharges | | | | | | | | | | | |---------------|--|---|--|---------------|--|--|--|--|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | | 1915 | August 1915 | 30.4 | 486,000 | 1944 | Mar. 1, 1944 | 12.4 | 9,860 | | | | | | 1916 | January 1916 | 30.6 | a100,000 | 1945 | Feb. 22, 1945
Mar. 3, 1945 | 20.60
18.40 | 27,800
21,200 | | | | | | 1929 | Apr. 10, 1929
May 7, 1929
May 14, 1929 | 15.60
16.21
14.08 | 17,700
19,000
14,600 | | Mar. 7, 1945
Mar. 20, 1945
Mar. 26, 1945
Mar. 31, 1945 | 20.30
17.30
12.50
15.60 | 26,800
18,700
10,000
15,200 | | | | | | 1930 | Jan. 15, 1930 | 14.48 | 15,200 | | Apr. 3, 1945
Apr. 14, 1945 | 20.00
2 9.6 | 25,800
76,400 | | | | | | 1931 | Aug. 18, 1931 | 6.96 | 4,100 | | June 18, 1945
Sept.25, 1945 | 17.60
13.00 | 19,300
10,800 | | | | | | 1932 | June 28, 1932 | 13.12 | 12,700 | 1946 | Feb. 15, 1946 | 18.90 | 22,500 | | | | | | 1933 | Dec. 25, 1932
Apr. 17, 1933
May 15, 1933 | 14.12
17.70
25.75 | 14,600
22,300
53,800 | | May 26, 1946
Aug. 14, 1946 | 15.75
19.0 | 15,600
22,800 | | | | | | 1934 | Mar. 29, 1934 | 6.09 | 3,100 | 1947 | Nov. 11, 1946
Apr. 12, 1947
Apr. 26, 1947 | 17.60
12.49
26.9 | 19,300
10,000
58,000 | | | | | | 1935 | Mar. 12, 1935
June 4, 1935
June 8, 1935
June 17, 1935
June 21, 1935 | 27.50
17.08
12.98
18.32
18.59 | 68,700
20,600
12,500
23,200
23,800 | 1948 | Mar. 3, 1948
June 18, 1948
June 21, 1948
June 28, 1948 | 12.65
14.2
14.8
16.1 | 10,200
12,700
13,700
16,200 | | | | | | 1936 | Nov. 11, 1935 | 8.51 | 5,600 | 1949 | Jan. 25, 1949
Jan. 28, 1949 | 14.1
12.2 | 12,800
10,100 | | | | | | 1937 | Jan. 9, 1937
Jan. 16, 1937
Feb. 1, 1937
May 3, 1937 | 13.05
15.90
14.50
17.10 | 12,500
18,100
15,400
20,600 | 1950 | Feb. 16, 1949
July 8, 1949
Oct. 12, 1949 | 19.5
12.2
19.0 | 24,100
10,100
22,700 | | | | | | 1938 | Jan. 26, 1938
Feb. 19, 1938
May 8, 1938
May 24, 1938 | 17.00
19.2
17.97
17.99 | 18,000
23,300
20,200
20,200 | | Oct. 22, 1949
Dec. 22, 1949
Jan. 4, 1950
Jan. 14, 1950
Feb. 14, 1950
Apr. 5, 1950 | 24.75
13.0
18.2
17.5
13.6
12.6 | 44,600
11,200
20,700
19,100
12,100
10,700 | | | | | | 1939 | Nov. 8, 1938
Feb. 21, 1939
Apr. 18, 1939
May 28, 1939 | 16.15
15.75
17.22
13.80 | 16,400
15,600
18,500
12,000 | | Apr. 30, 1950
May 11, 1950
May 20, 1950
May 31, 1950
June 11, 1950 | 13.0
24.0
12.5
14.0
14.1 | 11,200
40,500
10,500
12,700
12,800 | | | | | | 1940 | Apr. 13, 1940 | 12.7 | 10,300 | 1951 | Feb. 20, 1951 | 16.25 | 16,400 | | | | | | 1941 | Apr. 17, 1941
Apr. 20, 1941 | 18.80
25.8 | 22, 2 00
5 4, 500 | | Mar. 12, 1951
Apr. 8, 1951
May 20, 1951 | 15.0
12.3
15.31 | 14,300
10,200
14,800 | | | | | | 1942 | Oct. 19, 1941
Nov. 1, 1941
Apr. 10, 1942
June 14, 1942
June 18, 1942 | 14.60
18.04
16.08
12.83
21.6 | 13,400
20,200
16,200
10,500
31,500 | | July 1, 1951
July 5, 1951
July 13, 1951
Aug. 28, 1951 | 23.00
13.65
13.0
14.4 | 36,000
12,100
11,200
13,300 | | | | | | 1943 | Oct. 31, 1942 Dec. 28, 1942 May 12, 1943 May 19, 1943 June 23, 1943 | 15.30
23.80
24.00
25.3
13.20 | 14,600
41,800
42,900
51,000
11,100 | 1952 | Nov. 13, 1951
Nov. 17, 1951
Feb. 3, 1952
Mar. 12, 1952
Apr. 5, 1952
Apr. 13, 1952 | 15.00
16.50
15.00
12.48
12.30
14.75 | 14,300
17,000
14,300
10,500
10,200
14,000 | | | | | a Annual peak only. # Gasconade River basin (58) Gasconade River near Waynesville, Mo. $\frac{\text{Location.}\text{--Lat 37°52'20", long 92°13'40", in } \text{SE}_{\overline{4}}^{\underline{1}} \text{SEc. 3, T. 36 N., R. 12 W., at county highway bridge, } 2\frac{1}{2} \text{ miles downstream from Roubidoux Creek and 4 miles north of Waynesville.}}$ Drainage area. -- 1,680 sq mi, approximately. Gage. -- Nonrecording. Datum of gage is 738.60 ft above mean sea level, datum of 1929. Stage-discharge realtion. -- Defined by current-meter measurements; shifts in relation occur. Flood stage. -- 15 ft. $\frac{\text{Remarks.--Peaks for period prior to July 19, 1921, computed from plotted readings by Engineering}{\text{Experiment Station, University of Missouri.}} \\ \text{Base for partial-duration series, 17,000 cfs.}$ | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|---|--|---------------|---|---------------------------------|--------------------------------------| | 1915 | Aug. 22, 1915
Aug. 28, 1915 | 24.3
14.1 | 89,000
2 0,30 0 | 1936 | Nov. 12, 1935 | 8.01 | 6 ,4 00 | | 1916 | Jan. 14, 1916 | 16.7 | 26,800 | 1937
1938 | May 4, 1937 Feb. 20, 1938 | 14.42
16.44 | 19,400
24,600 | | 1917 | Feb. 1, 1916 May 2, 1917 | 23.0
8.35 | 77,000
8,600 | 1936 | May 9, 1938
May 25, 1938 | 14.74
15.11 | 17,800
19,100 | | 1918 | Apr. 28, 1918 | 13.1
15.4 | 18,200 | 1939 | Apr. 19, 1939 | 14.9 | 18,500 | | 1919 | May 14, 1818
May 17, 1919 | 12.35 | 23,100
16,700 | 1940 | Mar. 12, 1940 | 11.8 | 10,600 | | 1920 | Oct. 28. 1919 | 15.75 | 24,000 | 1941 | Apr. 20, 1941 | 20.4 | 57,700 | | 1320 | Nov. 3, 1919
Sept.15, 1920 | 14.8
14.25 | 20,500
19,300 | 1942 | Nov. 2, 1941
June 19, 1942 | 15.4
17.8 | 20,700
33,200 | | 1921 | Mar. 29, 1921
Apr. 28, 19 2 1 | 15.0
16.1 | 20,900
23,100 | 1943 | Dec. 29, 1942
May 12, 1943
May 20, 1943 | 20.7
19.25
21.2 | 59,400
44,700
64,700 | | 1922 | Mar. 31, 1922 | 14.14 | 19,200 | 1944 | | 10.5 | 8,470 | | 1923 | Mar. 13, 1923 | 9.10 | 9,110 | | Mar. 1, 1944 | | _ | | 1924 | May 29, 1924 | 13.00 | 16,900 | 1945 | Feb. 23, 1945
Mar. 4, 1945
Mar. 8, 1945 | 16.35
16.08
16.8 | 25,300
23,900
27,200 | | 1925 | Dec. 21, 1924 | 17.50 | 30,800 | | Mar. 21, 1945
Apr. 4, 1945 | 15.0
17.0 | 18,800
28,100 | | 1926 | Nov. 9, 1925 | 9.80 | 10,500 | | Apr. 14, 1945
June 19, 1945 | 23.5
14.25 | 81,600
17,400 | | 19 27 | Apr. 2, 1927
Apr. 16, 1927
June 1, 1927
Aug. 10, 1927
Aug. 16, 1927 | 17.50
16.85
16.00
15.00
14.70 | 30,800
24,500
22,900
20,900
20,200 | 1946
1947 | Feb. 15, 1946
Aug. 15, 1946
Nov. 12, 1946 | 16.30
17.57
14.40
20.6 |
24,800
31,600
18,000
55,700 | | | Aug. 18, 1927 | 15.25 | 21,300 | | Apr. 26, 1947 | | • | | 1 92 8 | Apr. 7, 1928
Apr. 24, 1928
June 10, 1928 | 17.00
13.85
18.20 | 27,800
18,500
36,300 | 1948 | June 19, 1948
June 22, 1948
June 29, 1948 | 15.4
15.2
14.2 | 21,200
21,200
17,400 | | 1929 | Apr. 10, 1929
May 7, 1929 | 13.80
15.35 | 18,100
21,400 | 1949 | Feb. 17, 1949 | 15.6 | 21.900 | | 1930 | Jan. 15, 1930 | 13.20 | 16,800 | 1950 | Oct. 13, 1949
Oct. 23, 1949
Jan 4, 1950 | 16.3
19.15 | 23,700
40,600
29,200 | | 1931 | May 20, 1931 | 7.25 | 5,380 | | June 15, 1950 | 17.50
14.95 | 19,200 | | 1932 | June 29, 1932 | 15.01 | 20,600 | | May 12, 1950
June 10, 1950 | 18.66
14.90 | 36,600
18,900 | | 1933 | Apr. 17, 1933
May 15, 1933 | 14.60
19.95 | 19,900
52,200 | 1951 | May 20, 1951
July 2, 1951 | 14.4
17.95 | 17,700
32,000 | | 1934 | Apr. 18, 1934 | 6.35 | 3,940 | 1952 | Nov. 13, 1951 | 12.5 | 13,700 | | 1935 | Mar. 13, 1935
June 4, 1935
June 18, 1935
June 22, 1935 | 21.62
15.00
16.55
16.50 | 69,000
20,700
25,900
25,500 | | | | | # Gasconade River basin (59) Big Piney River near Big Piney, Mo. (published as Piney Creek prior to 1942) Location. --Lat 37°40'00", long 92°03'05", in NE¼SE¼ sec. 8, T. 34 N., R. 10 W., at Ross Highway bridge, 3 miles east of Big Piney and 14¾ miles upstream from Spring Creek. Drainage area. --560 sq mi, approximately. Gage. --Nonrecording. Datum of gage is 800.99 ft above mean sea level, datum of 1929. Stage-discharge relation. --Defined by current-meter measurements below 19,000 cfs; shifts in relation occur. Flood stage.--9 ft. Remarks.--Base for partial-duration series, 6,800 cfs. | Water
year | Date | Gage
height
(feet) | Discharge (cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|--|---|---------------|--|---|---| | 1922 | Apr. 17, 1922
Apr. 28, 1922 | 10.00
10.26 | 7,300
7,630 | 1940 | Apr. 12, 1940 | 10.10 | 7,220 | | 1923 | May 16, 1923 | 10.10 | 7,410 | 1941 | Apr. 17, 1941
Apr. 19, 1941 | 13.74
12.64 | 11,300
9,280 | | 1924 | Sept.20, 1924 | 6.65 | 3,700 | 1942 | Apr. 9, 1942 | 11.00 | 6,690 | | 1925 | Dec. 20, 1924 | 12.00 | 9,650 | 1943 | Dec. 27, 1942
May 11, 1943 | 20.7
18.30 | 32,700
24,400 | | 1926 | Oct. 17, 1925 | 8.40 | 5,900 | | May 19, 1943
June 24, 1943 | 15.80
12.60 | 16,500
9,280 | | 1927 | Apr. 1, 1927
Apr. 14, 1927
May 25, 1927
June 2, 1927
Aug. 15, 1927
Aug. 18, 1927 | 15.50
14.50
10.10
12.00
14.20
12.00 | 15,600
12,700
7,420
9,600
12,300
9,600 | 1944
1945 | Feb. 29, 1944 Feb. 22, 1945 Feb. 27, 1945 Mar. 7, 1945 Mar. 20, 1945 | 9.0
16.81
11.60
14.60
11.80 | 4,660
19,600
7,600
13,300
7,920 | | 1928 | Dec. 14, 1927
Apr. 6, 1928
Apr. 22, 1928
June 9, 1928 | 14.20
11.10
11.10
17.00 | 12,300
8,560
8,560
20,200 | | Mar. 20, 1343
Mar. 31, 1945
Apr. 3, 1945
Apr. 15, 1945
June 18, 1945 | 13.00
12.25
19.08
16.00 | 10,000
8,590
27,000
17,100 | | 1929 | Mar. 16, 1929
Apr. 10, 1929
May 6, 1929
May 13, 1929 | 10.05
10.50
10.66
10.30 | 7,300
7,880
8,100
7,640 | 1946 | Feb. 14, 1946 Mar. 7, 1946 May 17, 1946 May 25, 1946 Aug. 14, 1946 | 17.75
11.20
13.10
19.53
15.40 | 21,800
6,990
10,200
27,500
15,200 | | 1930 | Nov. 1, 1929
Jan. 14, 1930 | 12.20
12.10 | 9,840
9,720 | 1947 | Nov. 10, 1946
Apr. 26, 1947 | 19.00
16.80 | 25,700
18,800 | | 1931 | Nov. 21, 1930 | 7.93 | 5,100 | 1948 | Jan. 2, 1948 | 15.0 | 14,200 | | 1932 | Jan. 17, 1932 | 7:70 | 4,770 | | June 19, 1948
June 28, 1948 | 15.08
14.2 | 14,500
12,400 | | 1933 | Dec. 25, 1932
Apr. 16, 1933
May 14, 1933 | 10.50
14.60
17.50 | 7,880
13,300
21,800 | 1949 | Jan. 19, 1949
Jan. 25, 1949
Jan. 28, 1949 | 12.65
15.0
12.1 | 9,280
14,200
8,420 | | 1934 | Mar. 28, 1934
Sept.16, 1934 | 4.05
4.10 | 1,240
1,240 | | Feb. 15, 1949
July 8, 1949 | 15.6
16.70 | 15,700
18,600 | | 1935 | Mar. 11, 1935
June 3, 1935
June 16, 1935 | 19.62
13.30
11.22 | 28,800
11,200
8,550 | 1950 | Oct. 21, 1949
Jan. 4, 1950
Jan. 14, 1950
Feb. 13, 1950 | 11.6
18.5
15.5
11.2 | 7,600
24,000
15,400
6,990 | | 1936 | Nov. 10, 1935 | 8.91 | 5,780 | | Apr. 3, 1950
May 11, 1950 | 11.5
18.6 | 7,290
24,300 | | 1937 | Jan. 15, 1937
Jan. 31, 1937
May 3, 1937 | 12.83
10.22
12.24 | 10,600
7,340
9,800 | 1951 | June 10. 1950 Feb. 19, 1951 July 1, 1951 | 12.0
13.0
17.00 | 8,250
10,000
19,400 | | 1938 | Feb. 18, 1938
May 8, 1938
May 24, 1938 | 14.73
12.33
14.65 | 13,000
9,920
12,900 | 1952 | July 10, 1951 Mar. 11, 1952 Apr. 13, 1952 | 13.0
12.4
12.5 | 10,000
8,930
9,100 | | 1939 | Nov. 8, 1938
Feb. 20, 1939
Apr. 17, 1939 | 11.15
11.53
12.40 | 8,550
8,920
10,000 | | | | ŕ | # FLOODS IN MISSOURI Gasconade River basin (60) Little Piney Creek at Newburg, Mo. Location.--Lat 37°54'40", long 91°54'10", in $SE_{\overline{4}}^1$ sec. 22, T. 37 N., R. 9 W., at bridge on State Highways Pand T at Newburg, 2 miles upstream from Mill Creek. Drainage area. -- 200 sq mi, approximately. Gage.--Nonrecording. Prior to Oct. 1, 1951, at datum 3.00 ft higher. Datum of present gage is 693.40 ft above mean sea level, datum of 1929. Gage heights given herein converted to present datum. Stage-discharge relation. -- Defined by current-meter and indirect measurements; shifts in relation occur. Flood_stage.--10 ft. Remarks. -- Base for partial-duration series, 4,900 cfs. Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|--------------------|---------------|--|--------------------------|----------------------------------| | 1915 | Aug. 20, 1915 | 16.7 | a 30,000 | 1943 | Oct. 20, 1942
Dec. 27, 1942 | 9.50
11.30 | 6, 0 7 0
10,800 | | 1929 | May 6, 1929 | 10.22 | 8,860 | | May 18, 1943 | 9.40 | 5,870 | | 1930 | Feb. 25, 1930 | 9.26 | 6,700 | 1944 | Feb. 28, 1944 | 5.94 | 1,320 | | 1931 | May 19, 1931 | 6.14 | 1,110 | 1945 | Apr. 2, 1945
Apr. 14, 1945 | 11.50
13.20 | 11,500
19.200 | | 1932 | Dec. 31, 1931 | 6.38 | 1,390 | | June 8, 1945 | 15.00 | 26,000 | | 1933 | May 13, 1933 | 10.58 | 7,840 | 1946 | Aug. 14, 1946 | 16.20 | 32,500 | | 1934 | Sept.13, 1934 | 9.98 | 6,700 | 1947 | Apr. 24, 1947 | 11.23 | 11,800 | | 1935 | Mar. 11, 1935
June 16, 1935 | 11.54
9.98 | 10,100
6,520 | 1948 | Oct. 31, 1947 | 5.82 | 1,660 | | | June 21, 1935
June 26, 1935 | 12.40
16.26 | 13,100
28,000 | 1949 | Feb. 15, 1949 | 9.00 | 7,030 | | 1936 | June 7, 1936 | 9.12 | 4,660 | 1950 | Oct. 6, 1949
Oct. 11, 1949
Oct. 21, 1949 | 9.20
11.60
11.00 | 7,390
13,100
11,300 | | 1937 | July 19, 1937 | 14.35 | 20,500 | | Jan. 3, 1950
Jan. 13, 1950 | 12.00 | 14,400
6,350 | | 1938 | May 23, 1938 | 10.04 | 6,050 | | May 10, 1950
May 19, 1950 | 8.00
8.00 | 5,330
5,330 | | 1939 | Apr. 16, 1939 | 13.00 | 15,200 | | June 10, 1950 | 13.60 | 20,300 | | 1940 | Apr. 17, 1940 | 7.05 | 2,540 | 1951 | June 30, 1951
July 10, 1951 | 12.00
10.00 | 14,400
8,950 | | 1941 | Apr. 19, 1941 | 12.50 | 15,000 | | July 13, 1951 | 8.00 | 5,330 | | 1942 | June 25, 1942 | 8.81 | 4,820 | 1952 | Mar. 11, 1952 | 6.30 | 2,680 | a Annual peak only. (61) Gasconade River at Jerome, Mo. [Published as "near Arlington" prior to 1923] Location.--Lat 37°55'35", long. 91°58'40", in SE $\frac{1}{h}$ sec. 13, T. 37 N., R. 10 W., 0.5 mile down-stream from Little Piney Creek. Drainage area. -- 2,840 sq mi, approximately. Gage.--Nonrecording gage Apr. 11, 1903, to July 21, 1906, and Jan 3, 1923, to Jan. 17, 1939; recording gage thereafter. Prior to July 26, 1904, at site 4,000 ft downstream from present gage at different datum; July 26, 1904, to July 21, 1906, at site 2,600 ft upstream from and at datum about 0.85 ft higher than present gage; Jan. 3, 1923, to Sept. 29, 1928, at site 400 ft downstream from and at datum 0.14 ft lower than present gage; datum of present gage is 657.64 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements. Flood stage .-- 15 ft. Remarks. -- Base for partial-duration series, 16,000 cfs. # GAGING-STATION RECORDS Gasconade River basin # (61) Gasconade River at Jerome, Mo.--Continued | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|--|--|---------------|---|--|---| | 1897
1904 | Jan. 6, 1897
Jan. 23, 1904 | 29.0
11.5 | a 120,000
16,400 | 1938 | Feb. 19, 1938
May 10, 1938 | 18.70
12.65 | 37, 9 00
19,900 | |
1004 | Mar. 26, 1904
Apr. 26, 1904
June 26, 1904 | 16.5
18.0
14.5 | 29,900
33,900
24,500 | 1939 | May 24, 1938 Apr. 16, 1939 Apr. 18, 1939 | 16.2
13.67
16.19 | 29,300
22,600
29,300 | | 1905 | Mar. 9, 1905
July 23, 1905
July 30, 1905 | 13.5
20.3
19.1 | 24,200
45,000
41,100 | 1940 | Mar. 13, 1940 | 10.44
22.64 | 14,500
54,600 | | | Sept.19, 1905 | 16.5 | 32,900 | 1941 | Apr. 21, 1941 | | • | | 1915 | Aug.20,22,1915 | 28.6 | a 114,000 | 1942 | Nov. 2, 1941
Apr. 11, 1942
June 13, 1942 | 13.35
13.03
12.84 | 20,700
20,000
19,500 | | 1923 | Mar. 17, 1923 | 10.30 | 15,500 | | June 20, 1942 | 17.4 | 31,600 | | 1924 | May 29, 1924
Aug. 12, 1924 | 15.80
11.85 | 30,400
19,400 | 1943 | Dec. 28, 1942
May 12, 1943
May 21, 1943 | 25.63
20.57
24.7 | 74,000
43,700
67,800 | | 1925 | Dec. 20, 1924
Sept.29, 1925 | 18.20
12.75 | 38,600
22,000 | | June 23, 1943
June 25, 1943 | 13.9
11.76 | 22,200
17,200 | | 1926 | Nov. 8, 1925 | 9.80 | 13,900 | 1944 | Mar. 1, 1944 | 9.57 | 12,500 | | 1927 | Mar. 22, 1927
Apr. 2, 1927
Apr. 15, 1927
Apr. 21, 1927
May 26, 1927
June 3, 1927
June 22, 1927
Aug. 11, 1927 | 12.55
21.06
19.0
15.26
15.45
19.85
11.75
13.6 | 21,300
45,500
39,300
28,700
29,000
41,600
19,200
24,000 | 1945 | Feb. 23, 1945 Mar. 7, 1945 Mar. 21, 1945 Apr. 3, 1945 Apr. 15, 1945 June 8, 1945 June 19, 1945 | 15.91
17.20
14.35
17.77
27.7
20.01
14.67 | 27,400
31,300
23,500
33,300
101,000
41,300
24,200 | | 1000 | Aug. 16, 1927
Aug. 19, 1927 | 17.9
16.2 | 36,100
31,300 | 1946 | Feb. 15, 1946
May 26, 1946
Aug. 14, 1946 | 18.06
17.75
26.55 | 34,300
33,300
87,500 | | 1928 | Nov. 16, 1927
Dec. 15, 1927
Apr. 7, 1928
Apr. 23, 1928 | 11.4
13.89
20.0
15.7 | 18,100
24,800
42,200
29,900 | 1947 | Nov. 11, 1946
Apr. 27, 1947 | 16.9
23.53 | 30,400
60,000 | | | May 24, 1928
June 10, 1928
June 20, 1928 | 11.59
23.25
12.65 | 18,600
61,100
21,300 | 1948 | June 20, 1948
June 29, 1948 | 16.50
12.95 | 29,200
20,000 | | 1929 | Mar. 16, 1929
Apr. 11, 1929
May 7, 1929
May 24, 1929 | 11.00
14.20
16.60
13.45 | 17,000
25,700
32,700
23,500 | 1949 | Jan. 26, 1949
Jan. 29, 1949
Feb. 16, 1949
June 3, 1949
June 9, 1949
July 9, 1949 | 13.0
13.4
17.3
13.6
13.6 | 20,000
21,000
31,700
21,500
21,500
22,200 | | 1930 | Jan. 15, 1930 | 15.52 | 29,300 | 1950 | Oct. 6, 19 4 9 | 13.4 | 21,000 | | 1931 | May 20, 1931 | 6.80 | 7,500 | | Oct. 12, 1949
Oct. 24, 1949 | 17.3
18.88 | 31,700
37,100 | | 1932 | Jan. 24, 1932 | 8.50 | 11,100 | | Jan. 5, 1950
Jan. 15, 1950 | 21.03
16.73 | 45,600
29,800 | | 1933 | Apr. 17, 1933
May 16, 1933 | 16.80
23.40 | 31,700
62,600 | | May 13, 1950
May 21, 1950
June 10, 1950 | 21.6
12.24
19.14 | 48,700
18,100
37,900 | | 1934 | Sept.13, 1934 | 7.28 | 8,530 | 1951 | Feb. 21, 1951 | 14.25 | 23,000 | | 1935 | Mar. 13, 1935
June 4, 1935
June 21, 1935
June 26, 1935 | 25.80
15.70
20.60
23.50 | 76,800
28,400
46,900
62,600 | 1001 | Mar. 13, 1951
May 21, 1951
June 29, 1951
July 2, 1951
July 6, 1951 | 11.78
12.39
11.55
20.08
12.08 | 17,200
18,600
16,800
41,700
17,900 | | 1936 | Nov. 11, 1935 | 7.30 | 8,480 | | July 11, 1951
July 14, 1951 | 14.90
13.70 | 24,700
21,700 | | 1937 | Jan. 16, 1937
Feb. 2, 1937
May 3, 1937 | 13.96
11.16
15.10 | 23,900
17,000
27,000 | 1952 | Nov. 14, 1951
Nov. 17, 1951
Feb. 4, 1952
Mar. 12, 1952
Apr. 14, 1952 | 13.08
12.42
11.80
12.45
13.00 | 20,300
18,600
17,200
18,600
20,000 | a Annual peak only. Gage heights converted to present datum. ## Gasconade River basin (62) Gasconade River near Rich Fountain, Mo. Location. --Lat 38°23'20", long 91°49'15", in SE½ sec. 16, T. 42 N., R. 8 W., at bridge on State Highway 89, 800 ft upstream from Swan Creek and 4 miles east of Rich Fountain. Drainage area. --3,180 sq mi, approximately. Gage. --Nonrecording gage prior to Mar. 10, 1934, and recording gage thereafter. Datum of gage is 553.70 ft above mean sea level, datum of 1929. Stage-discharge relation. --Defined by current-meter measurements; shifts in relation occur. Flood stage. --20 ft. Remarks. --Base for partial-duration series, 18,000 cfs. | Flood stages and discharges | | | | | | | | | | | |-----------------------------|---|---|--|---------------|---|---|--|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | 1922 | Apr. 2, 1922
Apr. 19, 1922 | 16.70
13. 7 0 | 27,300
20,700 | 1939 | Apr. 19, 1939 | 17.38 | 27,300 | | | | | | Apr. 29, 1922 | 14.40 | 22,300 | 1940 | Mar. 13, 1940 | 11.70 | 14,000 | | | | | 1923 | Mar. 17, 1923 | 11.20 | 15,200 | 1941 | Apr. 22, 1941 | 22.80 | 51,000 | | | | | 1924 | May 30, 1924 | 17.20 | 27,700 | 1942 | Oct. 5, 1941
Nov. 3, 1941 | 14.40
14.60 | 19,900
20,300 | | | | | 1925 | Dec. 21, 1924
Sept.30, 1925 | 18.00
13.22 | 29,600
18,900 | | Apr. 12, 1942
June 14, 1942
June 21, 1942 | 14.50
14.45
19.10 | 20,100
19,900
32,700 | | | | | 1926 | Nov. 9, 1925 | 10.48 | 13,500 | 1047 | - | | • | | | | | 1927 | Mar. 23, 1927
Apr. 3, 1927
Apr. 9, 1927
Apr. 17, 1927
Apr. 21, 1927
May 26, 1927
June 3, 1927 | 14.10
21.63
13.14
20.38
15.48
16.13
20.78 | 20,900
41,000
18,700
37,400
24,000
25,300
38,600 | 1943 | Dec. 29, 1942 May 13, 1943 May 22, 1943 June 8, 1943 June 23, 1943 Mar. 2, 1944 | 25.60
20.60
25.30
14.70
14.80 | 74,500
38,500
71,700
20,600
20,800 | | | | | | Aug. 12, 1927
Aug. 17, 1927
Aug. 20, 1927 | 15.40
17.75
16.70 | 23,800
29,800
26,800 | 1945 | Feb. 24, 1945
Mar. 6, 1945
Mar. 9, 1945
Mar. 22, 1945 | 16.04
17.31
18.34
15.76 | 23,800
27,300
30,200
23,300 | | | | | 1928 | Dec. 16, 1927
Apr. 8, 1928
Apr. 25, 1928
May 25, 1928 | 14.55
19.95
15.90
12.86 | 21,700
36,000
24,800
18,200 | 1046 | Apr. 3, 1945
Apr. 16, 1945
June 9, 1945 | 19.88
29.13
20.58 | 35,600
96,400
38,500 | | | | | 1000 | June 11, 1928
June 20, 1928 | 22.83
14.30 | 51,000
21,100 | 1946 | Feb. 16, 1946
May 27, 1946
Aug. 16, 1946 | 18.21
17.18
25.18 | 29,900
27,000
67,400 | | | | | 1929 | Apr. 12, 1929
May 9, 1929
May 15, 1929
May 18, 1929 | 15.65
17.15
14.70
13.40 | 24,000
27,900
21,900
19,200 | 1947 | Nov. 12, 1946
Apr. 28, 1947 | 16.93
24.10 | 26,200
59,700 | | | | | 1930 | Jan. 16, 1930 | 16.30 | 25,700 | 1948 | June 23, 1948
June 30, 1948 | 16.64
14.23 | 25,400
19,500 | | | | | 1931 | May 20, 1931 | 9.60 | 11,900 | 1948 | Jan. 27, 1949 | 14.95 | 21,300 | | | | | 1932 | Jan. 25, 1932 | 9.55 | 11,900 | | Jan. 30, 1949
Feb. 18, 1949
June 4, 1949 | 14.6
17.4
15.6 | 20, 4 00
27,600
22,800 | | | | | 1933 | Apr. 18, 1933
May 17, 1933
May 24, 1933 | 17.21
24.05
13.80 | 27,900
60,600
20,000 | | June 10, 1949
July 10, 1949 | 14.16
14.5 | 19,500
20,200 | | | | | 1934 | Sept.12, 1934 | 12.67 | 17,700 | 1950 | Oct. 7, 1949
Oct. 13, 1949
Oct. 25, 1949 | 13.5
18.6
19.5 | 18,000
31,100
35,000 | | | | | 1935 | Mar. 14, 1935
June 5, 1935
June 22, 1935
June 27, 1935 | 26.85
16.85
21.74
21.38 | 86,000
26,900
43,800
42,200 | | Jan. 7, 1950
Jan. 16, 1950
May 14, 1950
May 20, 1950
June 11, 1950 | 20.9
17.7
22.09
14.8
19.3 | 40,400
29,100
46,400
21,400
34,300 | | | | | 1936 | Nov. 12, 1935 | 7.92 | 7,890 | 1951 | Feb. 22, 1951 | 15.30 | 22,600 | | | | | 1937 | Jan. 17, 1937
May 4, 1937
June 9, 1937 | 14.86
16.61
18.17 | 22,400
26,400
30,600 | 1901 | May 22, 1951
July 3, 1951
July 7, 1951
July 12, 1951 | 15.0
20.50
13.48
16.85 | 21,900
38,700
18,600
26,600 | | | | | 1938 | Feb. 20, 1938
May 11, 1938
May 25, 1938
June 11, 1938 | 19.00
13.73
16.76
16.13 | 32,400
18,300
25,900
24,100 | 1952 | Nov. 14, 1951
Mar. 13, 1952
Apr. 15, 1952 | 14.28
13.80
13.80 | 20,300
19,500
19,500 | | | | #### Missouri River main stem (63) Missouri River at Hermann, Mo. Location.--Lat 38°42'36", long 91°26'21", $SW_{\overline{4}}^{1}$ sec. 25, T. 46 N., R. 5 W., at bridge on State Highway 19 at Hermann and at mile 96.9. Drainage area. -- 528,200 sq mi. Gage.--Nonrecording gage Aug. 1, 1928, to Mar. 27, 1932, and June 13, 1945, to Apr. 2, 1946. Recording gage Mar. 28, 1932, to June 12, 1945, and since Apr. 3, 1946. Datum of gage is 481.40 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Continually shifting, must be defined by frequent current-meter measurements. Flood stage. -- 21 ft. Remarks .-- Drainage basin above station contains many reservoirs with total usable capacity in excess of 28,875,000 acre-ft. Only annual peaks are shown. Flood stages and discharges | | 2 1004 Bidgeb and discharges | | | | | | | | | | | |---------------|------------------------------|--------------------------|--------------------|---------------|------------------------|--------------------------|--------------------|--|--|--|--| | Water
year |
Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | | 1844 | June 1844 | 3 5. 5 | a892,000 | 1940 | June 12, 1940 | 14.03 | 111,000 | | | | | | 1903 | June 6,7,1903 | 29.5 | a676,000 | 1941 | Apr. 20, 1941 | 23.66 | 256,000 | | | | | | 1929 | June 8, 1929 | 24.6 | 407,000 | 1942 | June 28, 19 4 2 | 29.62 | 435,000 | | | | | | 1930 | Feb. 7, 1930 | b 16.8 | | 1943 | May 21, 1943 | 31.20 | 550,000 | | | | | | | June 19, 1930 | 15.0 | 164,000 | 1944 | Apr. 28, 1944 | 30.90 | 577,000 | | | | | | 1931 | May 20, 1931 | 13.5 | 123,000 | 1945 | Apr. 20, 1945 | 27.74 | 398,000 | | | | | | 1932 | Nov. 29, 1931 | 20.9 | 269,000 | 1946 | Aug. 15, 1946 | 20.3 | 209,000 | | | | | | 1933 | May 14, 1933 | 19.4 | 183,000 | 1947 | June 29, 1947 | 31.20 | 487.000 | | | | | | 1934 | Mar. 10, 1934 | 11.28 | 85,000 | 1948 | June 25, 1948 | 25.2 | 333,000 | | | | | | 1935 | June 7, 1935 | 29.15 | 473,000 | | ŕ | 22.8 | 239,000 | | | | | | 1936 | Feb. 27, 1936 | 15.85 | 145,000 | 1949 | June 5, 1949 | | | | | | | | 1937 | June 10, 1937 | 19.85 | 194,000 | 1950 | Aug. 17, 1950 | ¢ 23.10 | 265,000 | | | | | | 1938 | May 25, 1938 | 21.80 | 231,000 | 1951 | July 19, 1951 | 33.33 | 618,000 | | | | | | 1939 | Apr. 18, 1939 | 22.75 | 247,000 | 1952 | Apr. 28, 1952 | 27.10 | 368,000 | | | | | | 1223 | Mpr. 18, 1939 | 42.13 | 241,000 | [] | 1 | 1 | l | | | | | a Computed by Corps of Engineers. #### Mississippi River main stem (64) Mississippi River at St. Louis, Mo. Location. -- Lat 38°37'44", long 90°10'54", at foot of Washington Avenue, just downstream from west pier of Eads Bridge in St. Louis, 15.0 miles downstream from Missouri River, and 180.0 miles upstream from Ohio River. Drainage area. --701,000 sq mi, approximately. Gage. --Nonrecording Corps of Engineers gages prior to May 5, 1934; recording gage thereafter. Prior to 1934 at site 0.4 mile downstream at present datum. Datum of gage is 379.94 ft above mean sea level, datum of 1929, and 379.80 ft above mean gulf level. Stage-discharge relation. --Continually shifting, must be defined by frequent current-meter measurements. Flood stage. -- 30 ft. Historical data. --Flood of April 1785 may have reached a stage of 42.0 ft. Remarks. --Records prior to January 1928 furnished by Corps of Engineers; January 1928 to March 1933 furnished by Mississippi River Commission. Natural flow of stream affected by many reservoirs and navigation dams in upper Mississippi River basin and by many reservoirs and diversions for irrigation in Missouri River basin. Discharges prior to the 1933 water year are maximum daily discharges. bBackwater from ice. Occurred July 21-23, 1950. # Mississippi River main stem (64) Mississippi River at St. Louis, Mo.--Continued | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|-------------------------------|--------------------------|--------------------|---------------|-----------------------------------|--------------------------|--------------------| | 1844 | June 27, 1844 | 41.32 | a1,300,000 | 1896 | May 26,28,1896 | 27.70 | 507,000 | | 1861 | May 15, 1861 | 25.47 | 466,000 | 1897 | May 2, 1897 | 30.9 | 645,400 | | 1862 | Apr. 26, 1862 | 31.45 | 712,200 | 1898 | May 23, 1898 | 27.20 | 487,000 | | 1863 | Mar.4,9, 1863 | 18.02 | 252,000 | 1899 | Apr. 27, 1899 | 25.68 | 432,400 | | 1864 | May 14, 1864 | 20.33 | 309,500 | 1900 | Mar. 16, 1900 | 23.53 | 366,500 | | 1865 | July 28, 1865 | 26.81 | 512,800 | 1901 | Apr. 18, 1901 | 22.58 | 343,400 | | 1866 | Apr. 25, 1866 | 26 .7 7 | 512,800 | 1902 | July 26, 1902 | 26.89 | 475,300 | | 1867 | May 1, 1867 | 28.21 | 568,400 | 1903 | June 10,11,1903 | 3 38.00 | 1,019,000 | | 1868 | May 14, 15,1868 | 24.19 | 420,800 | 1904 | Apr. 29, 1904 | 33.60 | 777,600 | | 1869 | July 24, 1869 | 29.31 | 615,200 | 1905 | Sept.21, 1905 | 30.20 | 613,200 | | 1870 | Apr. 16, 1870 | 26.21 | 491,200 | 1906 | Apr. 15, 1906 | 26.20 | 449,400 | | 1871 | Mar. 17, 1871 | 21.82 | 347,800 | 1907 | July 25 , 26 , 1907 | 28.00 | a 519,000 | | 1872 | June 12,14,1872 | 23.00 | 383,000 | 1908 | June 20, 1908 | 34.95 | 850,000 | | 1873 | Apr. 11, 1873 | 25.45 | 462,400 | 1909 | July 15,16,1909 | 35.25 | a860,600 | | 1874 | June 19,20,1874 | 18.40 | 261,200 | 1910 | Jan. 13, 1910 | 25.2 | 416,400 | | 1875 | Aug. 3, 1875 | 29.80 | 637,200 | 1911 | Feb. 23, 1911 | 19.90 | 283,000 | | 1876 | May 10,12, 1876 | b 32.00 | 741,000 | 1912 | Apr.5,6, 1912 | 30.80 | 640,800 | | 1877 | June 14, 1877
July 4, 1877 | ° 26,60 | 505,600 | 1913 | Apr.16,17,1913 | 27.20 | 487,000 | | 1878 | June 15, 1878 | 25.75 | 476,800 | 1914 | June 21, 1914 | 20.40 | 293,800 | | 1879 | July 3, 1879 | 21.15 | 332,200 | 1915 | June 24, 1915 | 31.60 | 678,200 | | 1880 | July 12, 1880 | 25.50 | 466,000 | 1916 | Jan. 31, 1916
Feb. 1, | 31.4 0 | 676,100 | | 1881 | May 5,6, 1881 | •33.65 | 822,000 | 1917 | June 14, 1917 | 32.90 | 743,400 | | 1882 | July 5, 1882 | 32.39 | 739,200 | 1918 | June 12, 1918 | 20.80 | 32 4, 100 | | 1883 | June 25,26,1883 | 34. 80 | 862,800 | 1919 | May 11, 1919 | 26.90 | 514,700 | | 1884 | Apr. 9,10, 1884 | 28.10 | 543,600 | 1920 | Apr. 24, 1920 | 28.0 | 554,000 | | 1885 | June 17, 1885 | 27.10 | 503,500 | 1921 | May 22, 1921 | 23.0 | 397,000 | | 1886 | May 13, 1886 | 27.00 | 499,500 | 1922 | Apr. 20, 1922 | 33.95 | 785,900 | | 1887 | Apr. 3, 1887 | 20.65 | 307,600 | 1923 | June 17, 1923 | 20.7 | 341,200 | | 1888 | June 4, 1888 | 29.38 | 598,600 | 1924 | July 2,3,1924 | 26.3 | 494,900 | | 1889 | June 1, 1889 | 24.62 | 416,200 | 1925 | June 25, 1925 | 19.9 | 325,800 | | 1890 | July 1, 1890 | 20.60 | 307,600 | 1926 | Sept.29, 1926 | 24.5 | 438,000 | | 1891 | July 4, 1891 | 23.7 | 388,300 | 1927 | Apr. 26, 1927 | 36.1 | 889,300 | | 1892 | May 19, 1892 | 36.0 | 926,500 | 1928 | June 22, 1928 | 27.6 | 552,000 | | 18 9 3 | May 3, 1893 | 31.60 | 700,000 | 1929 | Apr. 25, 1929 | b 34.6 | 739,000 | | 1894 | May 11, 1894 | 23.4 | 379,600 | 1930 | June 21, 1930 | 19.6 | 310,000 | | 1895 | July 8, 1895 | 17.0 | 229,000 | |] | -5.0 | 1 220,000 | #### Mississippi River main stem # (64) Mississippi River at St. Louis, Mo.--Continued Annual peak stages and discharges--Continued | *** | | Gage | peak stages at | Water | | Gage | Dia-bana. | |---------------|---------------|------------------|--------------------|-------|-----------------|------------------|--------------------| | Water
year | Date | height
(feet) | Discharge
(cfs) | year | Date | height
(feet) | Discharge
(cfs) | | 1931 | June 15, 1931 | 13.3 | 200,000 | 1942 | June 30, 1942 | 34.48 | 666,000 | | 1932 | Dec. 1, 1931 | 22.11 | 356,000 | 1943 | May 24, 1943 | 38.94 | 840,000 | | 1933 | May 17, 1933 | 27.0 | 434,000 | 1944 | Apr. 30, 1944 | 39.14 | 844,000 | | 1934 | Apr. 24, 1934 | 9.0 | 136,000 | 1945 | Apr.21-23,1945 | d 35.30 | 610,000 | | 1935 | June 7, 1935 | b33.52 | 649,000 | 1946 | Jan. 13, 1946 | 28.00 | 502,000 | | 1936 | Mar. 1, 1936 | 21.18 | 336,000 | 1947 | July 1,2,1947 | 40.26 | 783,000 | | 1937 | May 5, 1937 | 23.76 | 374,000 | 1948 | Mar. 27, 1948 | 34.63 | 633,000 | | 1938 | May 27, 1938 | 26.57 | 434,000 | 1949 | Mar. 11, 1949 | 24.41 | 425,000 | | 1939 | Apr. 20, 1939 | 30.13 | 529,000 | 1950 | May 14, 1950 | 27.02 | 466,000 | | 1940 | June 14, 1940 | 13.37 | 188,000 | 1951 | July 21, 1951 | b40.28 | 782,000 | | 1941 | Apr. 22, 1941 | 26.15 | 451,000 | 1952 | Apr. 29,30,1952 | b33.83 | 684,000 | a Computed by Corps of Engineers. ## Meramec River basin (65) Meramec River near Steelville, Mo. Location.--Lat 37°59'55", long 91°21'40", in $NE\frac{1}{4}$ sec. 21, T. 38 N., R. 4 W., at St. Louis-San Francisco Railway bridge, 400 ft upstream from county highway bridge, 0.8 mile upstream from Whittenburg Creek, and $1\frac{1}{2}$ miles north of Steelville. Drainage area .-- 781 sq mi. Gage. -- Nonrecording gage Oct. 1, 1916, to May 23, 1934; recording gage thereafter. Prior to Dec. 21, 1922, at site 1 mile upstream from and at datum 5.8 ft higher than present gage; datum of present gage is 681.58 ft above mean sea level, datum of 1929. Peak gage heights for period prior to Dec. 21, 1922, computed from plotted U. S. Weather Bureau readings at site 1 mile upstream, transferred to present site by comparative gage readings. Stage-discharge relation.--Defined by current-meter measurements below 46,000 cfs; shifts in relation occur. Flood stage. -- 25 ft. Remarks. -- Base for partial-duration series, 9,200 cfs. b Occurred at different time than peak discharge. ^cOccurred on June 14, 1877. doccurred on June 13, 1945. # Meramec River basin (65) Meramec River near Steelville, Mo.--Continued | Water
year | Date | Gage
height
(feet) | Discharge (cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|--------------------------------------|--|---------------|---|----------------------------------|--------------------------------------| | 1915 | Aug. 20, 1915
Apr. 8, 1917 | 26.5
6.65 | 460,000
5,180 | 1935 | Mar. 12, 1935
June 21, 1935
June 26, 1935 | 19.53
20.31
23.39 | 31,500
34,600
47,800 | | 1918 | Apr. 25, 1918
Apr. 28, 1918 | 18.7
10.7 | 33,400
9,480 | 1936 | Nov. 11, 1935 | 9.96 | 8,160 | | | May 12, 1918 | 16.3 | 24,600 | 1937 | May 3, 1937 | 14.15 | 14,900
14,100 | | 1919
1920 | June 4, 1919
Oct. 27, 1919 | 10.9
24.1 | 9,790
55,000 | 1938 | Feb. 18, 1938
May 24, 1938 | 13.84
14.14 | 14,700 | | 1920 | Nov. 1, 1919
Mar. 26, 1920
May 13, 1920 | 11.5
15.9
12.1 | 10,700
23,200
12,000 | 1939 | Mar. 11, 1939
Apr. 17, 1939 |
10.94
17.67 | 9,500
25,100 | | | May 20, 1920
Sept.11, 1920 | 11.0
12.5 | 9,790
12,900 | 1940 | May 2, 1940 | 10.53 | 8,900 | | 1921 | Mar. 28, 1921 | 16.7
11.8 | 26,000 | 1941
1942 | Apr. 20, 1941 June 14, 1942 | 16.92
14.28 | 22,600
15,800 | | 1000 | Apr. 23, 1921
Apr. 26, 1921 | 15.6 | 11,300
22,200 | 1346 | June 21, 1942
June 26, 1942 | 13.04
11.19 | 13,000
9,970 | | 1922 | Nov. 19, 1921
Mar. 15, 1922
Mar. 31, 1922
Apr. 17, 1922
Apr. 28, 1922 | 14.4
12.5
15.4
17.5
12.4 | 18,300
12,900
21,600
29,000
12,700 | 1943 | Dec. 28, 1942
May 12, 1943
May 20, 1943 | 22.00
14.64
17.56 | 36,100
14,500
21,500 | | 1923 | June 16, 1923 | 12.26 | 11,800 | 1944 | May 10, 1944 | 10.02 | 7,190 | | 1924 | May 29, 1924
Aug. 12, 1924 | 12.43
12.40 | 11,900
11,900 | 1945 | Mar. 3, 1945
Mar. 7, 1945
Mar. 31, 1945
Apr. 3, 1945 | 13.23
15.47
14.70
13.47 | 11,900
16,500
14,800
12,500 | | 1925
1926 | Dec. 19, 1924
Nov. 8, 1925 | 10.00
8.50 | 9,120
7,270 | | Apr. 15, 1945
May 30, 1945
June 9, 1945 | 21.96
12.08
24.30 | 36,200
10,000
47,000 | | 1927 | Apr. 1, 1927
Apr. 8, 1927
Apr. 15, 1927 | 19.40
12.20
13.25 | 36,000
12,100
14,800 | 1946 | Feb. 14, 1946
Aug. 15, 1946 | 17.10
16.77 | 20,300
19,500 | | | May 25, 1927
June 2, 1927
June 4, 1927 | 18.95
18.80
13.01 | 34,400
33,600
14,200 | 1947 | Nov. 11, 1946
Apr. 25, 1947 | 14.38
20.35 | 14,200
30,100 | | 1928 | Dec. 14, 1927 | 10.96 | 9,900 | 1948 | July 7, 1948 | 12.47 | 10,700 | | | Apr. 6, 1928
June 10, 1928 | 15.97
17.90 | 23,600
30,300 | 1949 | Jan. 19, 1949
Feb. 16, 1949 | 13.01
16.68 | 11,600
19,300 | | 1929 | May 7, 1929 | 14.25 | 17,600 | 1950 | Oct. 7, 1949
Oct. 12, 1949 | 13.74
13.21 | 12,900
11,900 | | 1930 | Jan. 15, 1930
Feb. 26, 1930 | 14.34
13.60 | 18,000
15,900 | | Oct. 22, 1949
Jan. 4, 1950
Jan. 14, 1950 | 15.17
18.74
14.48 | 15,800
24,900
14,600 | | 1931 | June 10, 1931 | 3.53 | 1,930 | | May 11, 1950 | 15.90 | 17,700 | | 1932 | Jan. 23, 1932 | 4.00 | 2,460 | 1951 | Feb. 19, 1951
July 1, 1951 | 13.59
15.57 | 12,700
17,000 | | 1933 | Apr. 16, 1933
May 14, 1933 | 15.60
17.50 | 18,000
23,800 | | July 11, 1951
July 14, 1951 | 13.46
20.43 | 12,500
30,100 | | 1934 | Sept.14, 1934 | 14.34 | 15,100 | 1952 | Apr. 13, 1952 | 11.59 | 9,210 | a Annual peak only. #### Meramec River basin (66) Meramec River near Sullivan, Mo. Location.--Lat 38°09'30", long 91°06'30", in $SE_{\overline{u}}^{\frac{1}{2}}NE_{\overline{u}}^{\frac{1}{2}}$ sec. 35, T. 40 N., R. 2 W., at Sappington Bridge, 3 3/4 miles downstream from Brazil Creek and 4 miles southwest of Sullivan. Drainage area. -- 1,475 sq mi. Gage.--Nonrecording. Datum of gage is 581.82 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Stage-discharge relation.--Defined by current-meter measurements below 71,000 cfs; shifts in relation occur. Flood-stage.--11 ft. Remarks. -- Base for partial-duration series 10,000 cfs. | | Flood stages and discharges | | | | | | | | | | | | |---------------|--------------------------------|--------------------------|---------------------------|---------------|--------------------------------|--------------------------|--------------------|--|--|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | | | 1915 | August 1915 | 33.5 | 90,0 00 | 1931 | Apr. 27, 1931 | 5.56 | 2,300 | | | | | | | 1922 | Nov. 19, 1921 | 16.05 | 16,500 | 1932 | Nov. 20, 1931 | 7.75 | 3,800 | | | | | | | İ | Mar. 16, 1922
Mar. 31, 1922 | 14.20
16.60 | 12,600
18,000 | 1933 | Apr. 16, 1933 | 19.60 | 25,900 | | | | | | | | Apr. 17, 1922
Apr. 29, 1922 | 16.80
13.90 | 18,400
12,000 | | May 14, 1933 | 22.00 | 32,700 | | | | | | | 1923 | Mar. 13, 1923 | 14.00 | 12,200 | 1944 | May 4, 1944 | 17.0 | 19,000 | | | | | | | | Mar. 16, 1923
May 17, 1923 | 14.15
13.80 | 12,600
11,800 | 1945 | Mar. 3, 1945
Mar. 7, 1945 | 15.80
18.35 | 16,000
22,600 | | | | | | |] | June 17, 1923 | 13.90 | 12,000 | | Mar. 31, 1945
Apr. 3, 1945 | 21.30
17.40 | 30,700
20,000 | | | | | | | 1924 | Apr. 9, 1924
May 30, 1924 | 17.25
17.10 | 19,400
19,200 | | Apr. 15, 1945
Apr. 30, 1945 | 26.15
14.28 | 45,000
12,800 | | | | | | | 1925 | Dec. 20, 1924 | 16.00 | 16,500 | | June 9, 1945 | 32.00 | 77,300 | | | | | | | 1926 | Nov. 8, 1925 | 14.60 | 13,400 | 1946 | Feb. 14, 1946
Aug. 16, 1946 | 19.08
16.40 | 23,900
17,500 | | | | | | | 1927 | Mar. 20, 1927 | 13.70 | 11,600 | 1947 | Nov. 10, 1946 | 16.00 | 16,500 | | | | | | | | Apr. 2, 1927
Apr. 9, 1927 | 22.80
15.30 | 35,000
14,900 | | Apr. 26, 1947 | 24.80 | 40,500 | | | | | | | | Apr. 16, 1927
May 26, 1927 | 18.80
21.90 | 23,700
32,400 | 1948 | Jan. 2, 1948
July 8, 1948 | 14.60
13.00 | 13,200
10,100 | | | | | | | | June 2, 1927
June 5, 1927 | 22.89
14.60 | 35,300
13,400 | 1949 | Jan. 19, 1949 | 15.60 | 15,300 | | | | | | | 1928 | Nov. 8, 1927 | 15.20 | 14,700 | | Jan. 25, 1949
Jan. 28, 1949 | 15.30
13.80 | 14,700
11,600 | | | | | | | | Dec. 1, 1927
Dec. 14, 1927 | 14.70
17.30 | 13,600
19,700 | | Feb. 15, 1949
Mar. 19, 1949 | 20.30
13.30 | 27,000
10,600 | | | | | | | İ | Apr. 6, 1928
Apr. 23, 1928 | 19.80
13.20 | 26,400
10,600 | 1950 | Oct. 7, 1949 | 15.05 | 14,000 | | | | | | | | June 11, 1928
June 14, 1928 | 20.30
14.30 | 27,800
12,800 | | Oct. 13, 1949
Oct. 23, 1949 | 14.40
16.54 | 12,800
17,400 | | | | | | | | June 21, 1928
June 29, 1928 | 13.80
13.60 | 11,800
11, 4 00 | | Dec. 22, 1949
Jan. 4, 1950 | 13.63
25.50 | 11,200
42,800 | | | | | | | 1929 | Apr. 10, 1929 | 16.50 | 17,700 | | Jan. 14, 1950
May 11, 1950 | 17.05
18.64 | 18,600
22,600 | | | | | | | | May 3, 1929
May 7, 1929 | 13.80
18.20 | 11,800
22,000 | 1951 | Feb. 19, 1951 | 17.22 | 19,100 | | | | | | | | May 15, 1929 | 15.20 | 14,700 | | Mar. 12, 1951
July 2, 1951 | 13.94
16.73 | 11,800
17,900 | | | | | | | 1930 | Jan. 14, 1930
Feb. 27, 1930 | 18.20
16.70 | 22,000
18,200 | | July 14, 1952 | 21.30 | 29,800 | | | | | | | | Mar. 8, 1930 | 15.20 | 14,700 | 1952 | Apr. 5, 1952
Apr. 13, 1952 | 13.90
15.00 | 11,800
14,000 | | | | | | a Annual peak only. #### Meramec River basin (67) Bourbeuse River near Spring Bluff, Mo. Location.--Lat 38°18'40", long 19°16'45", in $NE\frac{1}{4}$ sec. 8, T. 41 N., R. 3 W., at county highway bridge, 1 mile downstream from Boone Creek, 3.5 miles northwest of Spring Bluff, and 9.5 miles northwest of Sullivan. Drainage area. -- 608 sq mi. Gage.--Nonrecording. Datum of gage is 626.34 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Stage-discharge relation .-- Defined by current-meter measurements below 31,000 cfs. Flood stage .-- 27.5 ft. Remarks.--Station operated to obtain flows above 1,000 cfs only. Base for partial-duration series 10,000 cfs. Flood stages and discharges | | 1 1000 Brages and discourages | | | | | | | | | | |---------------|--|--|--|---------------|---|---|--|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | 1915 | August 1915 | 35.7 | a60,000 | 1949 | Feb. 16, 1949 | 21.91 | 11,100 | | | | | 1944 | Apr. 11, 1944
Apr. 23, 1944
May 10, 1944 | 21.3
21.4
23.63 | 10,200
10,400
13,700 | 1950 | Oct. 7, 1949
Oct. 12, 1949
Oct. 21, 1949
Jan. 4, 1950 | 24.8
30.34
23.05
28.0 | 15,800
28,600
12,900
22,000 | | | | | 194 5 | Mar. 3, 1945
Mar. 7, 1945
Mar. 31, 1945
Apr. 3, 1945
Apr. 15, 1945
June 9, 1945 | 23.6
22.1
25.1
24.9
22.5
31.0 | 13,700
11,300
16,400
16,000
11,900
31,500 | | Jan. 14, 1950
Apr. 5, 1950
May 11, 1950
May 20, 1950
May 27, 1950 | 23.3
22.55
22.3
25.65
21.28 | 13,200
12,100
11,600
17,300
10,200 | | | | | 1946 | Feb. 14, 1946 | 22.87 | 12,500 | 1951 | Mar. 12, 1951
July 14, 1951
Aug. 28, 1951 | 22.57
29.49
22.98 | 12,100
25,800
12,700 | | | | | 1947 | Apr. 26, 1947 | 31.40 | 33,300 | 1952 | Apr. 5, 1952 | 20.48 | 9,200 | | | | | 1948 | Jan. 2, 1948
July 20, 1948
July 26, 1948 | 21.91
22.16
24.35 | 11,100
11,500
15,100 | | , ., ., ., | | | | | | a Annual peak only. ### (68) Bourbeuse River at Union, Mo. Location. --Lat 38°26'45", long 90°59'30", in SW¹/₄ sec. 26, T. 43 N., R. 1 W., at bridge on U. S. Highway 50, 800 ft upstream from Flat Creek, half a mile east of Union, and 7 miles upstream from Birch Creek. Drainage area. -- 808 sq mi, includes that of Flat Creek. Gage, -- Nonrecording gage prior to June 12, 1944, at various sites nearby; recording gage thereafter. Prior to Oct.1, 1948, at datum 3.00 ft higher than present gage; datum of present gage is 488.58 ft above mean sea level, datum of 1929. Gage heights given herein converted to present datum. Stage-discharge relation. -- Defined by current-meter measurements; shifts in relation occur frequently due largely to gravel removal from control. Discharges of the 1897 and 1915 floods determined from extension of rating curve for main channel based on measurements made since 1921 and study of overflow areas in vicinity of gaging station. Flood stage .-- 15 ft.
Remarks.--Peaks for period prior to June 7, 1921, computed from plotted U. S. Weather Bureau readings. Base for partial-duration series, 12,000 cfs. # GAGING-STATION RECORDS # Meramec River basin # (68) Bourbeuse River at Union, Mo.--Continued | Water
year | Date | Gage
height
(feet) | Discharge (cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|---------------------|---------------|--------------------------------|--------------------------|---------------------------| | 1897 | | 27.15 | a44,500 | 1935 | Mar. 13, 1935
June 23, 1935 | 17.90
19.00 | 13,800
15,400 | | 1915 | Aug. 22, 1915 | 28.5 | ^a 50,000 | | June 29, 1935 | 16.60 | 12,000 | | 1916 | February 1916 | 21.0 | a21,100 | 1936 | Apr. 7, 1936 | 11.90 | 6,290 | | 1917 | Apr. 30, 1917 | 14.0 | 8,840 | 1937 | May 5, 1937
June 12, 1937 | 17.78
18.42 | 13,600
14,500 | | 1918 | Apr. 30, 1918 | 18.7 | 15,700 | 1938 | Feb. 20, 1938 | 17.00 | 12,800 | | 1919 | Mar. 18, 1919 | 14.2 | 9,090 | 1330 | June 13, 1938 | 23.23 | 28,200 | | 1920 | Oct. 30, 1919
Nov. 2, 1919 | 22.3
16.5 | 25,100
12,100 | 1939 | Apr. 19, 1939 | 16.58 | 12,200 | | | Nov. 2, 1919
May 22, 1920 | 18.7 | 15,700 | 1940 | Feb. 29, 1940 | 9.45 | 3,700 | | 1921 | Mar. 29, 1921
Apr. 28, 1921 | 17.3
18.1 | 13,200
14,600 | 1941 | Apr. 21, 1941 | 20.09 | 18,700 | | 1922 | Apr. 2, 1922 | 17.70 | 14,600 | 1942 | June 23, 1942
June 28, 1942 | 17.60
21.0 | 13,700
21,100 | | 1007 | Apr. 19, 1922 | 16.94 | 13,100
8,930 | 1943 | Dec. 29, 1942
May 13, 1943 | 22.0
17.04 | 2 4, 100
12,800 | | 1923 | Mar. 17, 1923 | 14.10 | , | | May 20, 1943 | 19.60 | 17,600 | | 1924 | Dec. 15, 1923
May 31, 1924 | 16.64
17.16 | 12,600
13,700 | 1944 | May 11, 1944 | 16.0 | 11,400 | | 1925 | Dec. 21, 1924 | 15.40 | 10,700 | 1945 | Apr. 2, 1945
Apr. 4, 1945 | 17.80
17.10 | 14,700
13,600 | | 1926 | Nov. 10, 1925 | 16.14 | 11,800 | | Apr. 16, 1945
June 10, 1945 | 16.20
23.10 | 12,100
28,500 | | 1927 | Mar. 22, 1927 | 17.65 | 13,300 | 1946 | · · | 15.46 | 11,100 | | | Apr. 3, 1927 | 22.10 | 22,500 | ľ | Feb. 16, 1946 | | • | | 1928 | Dec. 3, 1927
Apr. 7, 1928 | 17.27
20.00 | 12,900
17,100 | 1947 | Apr. 27, 1947 | 22.1 | 25,100 | | 1929 | Mar. 18, 1929 | 16.78 | 12,200 | 1948 | July 28, 1948 | 14.89 | 10,500 | | | May 21, 1929 | 16.90 | 12,400 | 1949 | Feb. 17, 1949 | 14.82 | 10,400 | | 1930 | Jan. 16, 1930 | 17.00 | 12,500 | 1950 | Oct. 8, 1949
Oct. 14, 1949 | 15.85
20.05 | 12,500
20,200 | | 1931 | May 21, 1931 | 12.20 | 6,650 | | Oct. 23, 1949
Jan. 6, 1950 | 15.82
19.39 | 12,500
18,900 | | 1932 | Jan. 3, 1932 | 13.80 | 8,540 | | Jan. 15, 1950
Apr. 6, 1950 | 15.62
15.35 | 12,200
12,000 | | 1933 | May 16, 1933 | 20.55 | 18,300 | | May 22, 1950 | 16.08 | 12,900 | | 1934 | Sept.16, 1934 | 17.10 | 12,600 | 1951 | July 15, 1951 | 19.79 | 19,800 | | | | | | 1952 | Apr. 6, 1952 | 13.20 | 8,970 | a Annual peak only. #### Meramec River basin (69) Meramec River At Robertsville, Mo. Location.--Lat 38°25'40", long 90°49'35", in SW¹/₄NW¹/₄ sec. 32, T. 43 N., R. 2 E., at county highway bridge, 1 mile northwest of Robertsville and 1 3/4 miles upstream from Calvey Creek. Drainage area. -- 2,673 sq mi. <u>Gage.</u>--Recording gage to Sept. 30, 1951 (discontinued). Datum of gage is 448.24 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements below 97,000 cfs. Flood stage. -- 17 ft. Remarks. -- Base for partial-duration series, 20,000 cfs. Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|---|---|---------------|--|--------------------------|----------------------------| | 1915 | August 1915 | a 36.1 | ð125 , 000 | 1946 | Feb. 16, 1946 | 23.22 | 33,600 | | 1940 | May 3 1940 | 12.49 | 11,100 | 1947 | Nov. 12, 1946
Apr. 27, 1947 | 18.36
28.95 | 21,700
59,100 | | 1941 | Apr. 22, 1941 | 25.20 | 39,400 | 1948 | Jan. 3, 1948 | 16.30 | 17,700 | | 1942 | June 1, 1942
June 16, 1942
June 28, 1942 | 19.68
19.21
24.20 | 24,500
23,400
34,600 | 1949 | Feb. 17, 1949 | 22.80 | 32,400 | | 1943 | Dec. 30, 1942
May 13, 1943 | 30.12
22.70 | 65,600
32,100 | 1950 | Oct. 14, 1949
Oct. 24, 1949
Jan. 6, 1950 | 20.50
20.36
29.17 | 26,400
26,200
60,400 | | | May 20, 1943
June 9, 1943 | 26.50
19.20 | 45,600
23,400 | | Jan. 16, 1950
Apr. 4, 1950
May 13, 1950 | 21.80
17.48
22.68 | 29,700
20,000
32,400 | | 1944 | May 11, 1944 | 17.10 | 19,200 | 1951 | Feb. 21, 1951 | 21.00 | 27,600 | | 1945 | Mar. 5, 1945
Mar. 9, 1945
Apr. 2, 1945
Apr. 4, 1945
Apr. 16, 1945
June 10, 1945 | 20.08
21.78
26.12
22.62
29.22
34.0 | 25,400
29,700
43,800
31,900
60,200
102,000 | | Mar. 14, 1951
July 3, 1951
July 16, 1951 | 18.22
18.23
26.38 | 21,300
21,300
45,200 | a From floodmarks. # (70) Big River at Byrnesville, Mo. Location.--Lat 38°21'45", long 90°39'05", in $SE^1_{\frac{1}{4}}$ sec. 12, T. 42 N., R. 3 E., at county highway bridge at Byrnesville, 4 miles upstream from Head Creek. Drainage area. -- 917 sq. mi. Gage. --Nonrecording gage prior to Mar. 9, 1940; recording gage thereafter. Datum of gage Is 433,69 ft above mean sea level, datum of 1929. Since Aug. 22, 1945, auxiliary wire-weight gage 4 miles downstream. Stage-discharge relation. -- Defined by current-meter measurements. Occasional backwater from Meramec River; slope used as a factor since 1945. Discharge for flood of Aug. 21, 1915, from slope-area determination. Flood stage. -- 16 ft. Remarks. -- Base for partial-duration series, 11,000 cfs. b Annual peak only. # Meramec River basin (70) Big River at Byrnesville, Mo.--Continued Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|--------------------------|----------------------------|---------------|---|--------------------------|----------------------------| | 1915 | Aug. 21, 1915 | 30.2 | a80,000 | 1938 | Feb. 19, 1938 | 22.53 | 24,600 | | 1923 | Mar. 13, 1923
May 17, 1923 | 17.30
17.40 | 11,000
11,100 | | Mar. 17, 1938 Mar. 31, 1938 May 24, 1938 | 19.05
19.70
20.70 | 14,400
16,200
19,000 | | 1924 | Apr. 10, 1924 | 17.10 | 10,800 | 1070 | June 11, 1938 | 20.15 | 17,600 | | 1925 | Dec. 20, 1924 | 12.58 | 6,200 | 1939 | Apr. 18, 1939 | 22.30 | 24,000 | | 1926 | Nov. 9, 1925 | 18.97 | 13,100 | 1940 | May 2, 1940 | 14.81 | 7,540 | | 1927 | Apr. 2, 1927 | 22.63 | 21,900 | 1941 | Apr. 19, 1941 | 16.15 | 9,150 | | | Apr. 16, 1927
May 26, 1 927 | 19.82
18.47 | 14,800
12,400 | 1942 | June 26, 1 94 2 | 18.42 | 13,000 | | 1928 | June 3, 1927 Dec. 2, 1927 | 17.98
17.41 | 11,800
11,100 | 1943 | Dec. 28, 1942
May 12, 1943
May 19, 1943 | 22.27
22.57
18.43 | 24,000
25,000
13,000 | | 1320 | Dec. 15, 1927
Apr. 7, 1928 | 17.60
17.38 | 11,400
11,100 | 1944 | Apr. 24, 1944 | 18.30 | 12,800 | | | June 11, 1928
June 22, 1928
June 30, 1928 | 18.84
18.65
17.66 | 12,800
12,600
11,500 | 1945 | Mar. 4, 1945
Mar. 7, 1945
Apr. 1, 1945 | 18.57
20.84
23.4 | 13,500
19,300
28,300 | | 1929 | May 7, 1929
May 15, 1929 | 18.62
20.00 | 12,700
15,200 | | Apr. 16, 1945
June 10, 1945 | 22.17
22.12 | 23,600
17,500 | | 1930 | Jan. 15, 1930 | 21.00 | 17,400 | 1946 | Feb. 15, 1946
May 2, 1946 | 21.57
19.02 | 21,800
14,200 | | 1931 | Apr. 21, 1931 | 10.10 | 3,940 | | May 18, 1946 | 17.91 | 11,300 | | 1932 | Aug. 13, 1932 | 13.35 | 7,000 | 1947 | Apr. 26, 1947
July 2, 19 4 7 | 23.5
19.56 | 28,000
15,800 | | 1933 | Apr. 17, 1933
May 15, 1933 | 21.57
21.70 | 18, 9 00
19,200 | 1948 | Jan. 3, 1948
May 18, 1948 | 18.6
18.83 | 13,100
13,700 | | 1934 | May 16, 1934 | 13.70 | 7,080 | 1949 | Jan. 20, 1949 | 18.82 | 13,300 | | 1935 | Mar. 12, 1935
June 12, 1935
June 22, 1935 | 24.65
18.62
20.35 | 28,800
12,700
15,800 | | Jan. 26, 1949
Feb. 16, 1949 | 20.31
20.39 | 18,600
18,700 | | 1936 | Nov. 11, 1935 | 15.97 | 9,600 | 1950 | Jan. 5, 1950
Jan. 14, 1950 | 25.23
18.54
18.09 | 36,900
13,400
12,500 | | 1937 | Jan. 16, 1937
May 4, 1937 | 20.06
19.00 | 17,300
14,400 | | Apr. 4, 1950
May 12, 1950 | 18.34 | 12,600 | | | 1,500 | 10.00 | 11,100 | 1951 | Feb. 20, 1951
July 14, 1951 | 18.82
23.48 | 14,100
30,500 | | | | | | 1952 | Apr. 14, 1952 | 17.37 | 10,500 | aAnnual peak only. #### Meramec River basin # (71) Meramec River near Eureka, Mo. Location.--Lat 38°30'20", long 90°35'30", in SE_4^1 sec. 32, T. 44 N., R. 4 E., at bridge on U. S. Highway 66, 2 miles east of Eureka and 3 miles downstream from Big River. Drainage area. -- 3,788 sq mi. Gage.--Nonrecording gage Aug. 26, 1903, to July 21, 1906, and Oct. 6, 1921, to Sept. 22, 1937; recording gage thereafter. Prior to July 22, 1906, at site 200 ft upstream from present site and at different datum; Oct. 6, 1921, to Jan. 16, 1933, at site 200 ft upstream from and at datum 1.04 ft higher than present gage; datum of present gage is 406.18 ft above mean sea level, datum of 1929. $\frac{\text{Stage-discharge relation.--Defined by current-meter measurements below 116,000 cfs}}{\text{slope-area measurement at
175,000 cfs}}.$ Flood stage .-- 22 ft. Remarks. -- Base for partial-duration series, 32,000 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|----------------------------------|--------------------------------------|-------------------------------|--|--------------------------|-----------------------------| | 1904 | Mar. 28, 1904
Apr. 27, 1904 | 36.2
28.7 | 68,100
48,600 | 1936 | Nov. 12, 1935 | 13.22 | 17,400 | | 1905 | Sept.20, 1905 | 29.7 | 51,200 | 1937 | May 6, 1937 | 21.56 | 35 ,7 00 | | 1915 | Aug. 22, 1915 | a39.2 | b 175,000 | 1938 | Feb. 20, 1938
May 25, 1938 | 25.10
23.11 | 45,000
39,700 | | 1916 | Feb. 1, 1916 | a36.0 | <i>b</i> 113,000 | 1939 | June 12, 1938
Apr. 19, 1939 | 25.47
26.95 | 46,100
61,600 | | 1922 | Apr. 19, 1922 | 24.45 | 38,600 | 1940 | June 29, 1940 | 11.41 | 14,800 | | 1923 | Mar. 17, 1923 | 16.95 | 24,800 | 1941 | Apr. 22, 1941 | 22.07 | 38,000 | | 1924
1925 | May 30, 1924 Dec. 22, 1924 | 20.50 | 31,000
20,100 | 1942 | June 28, 1942 | 21.90 | 37 ,4 00 | | 1926 | Nov. 10, 1925 | 17.18 | 24,800 | 1943 | Dec. 30, 1942
May 13, 1943
May 21, 1943 | 31.78
24.29
27.70 | 69,600
42,800
52,400 | | 1927 | Apr. 3, 1927
Apr. 11, 1927
Apr. 17, 1927
May 27, 1927 | 29.47
21.54
25.21
21.12 | 64,000
34,400
44,200
33,400 | 19 44
19 4 5 | Apr. 25, 1944
Mar. 8, 1945 | 17.26
22.38 | 26,100
37,400 | | 1928 | June 4, 1927
Apr.8 & 9,1928
June 11, 1928 | 22.80
23.80
20.78 | 37,400
39,800
32,700 | | Apr. 2, 1945
Apr. 17, 1945
June 11, 1945 | 28.98
32.13
36.94 | 57,100
72,500
120,000 | | 2000 | June 21, 1928 | 21.07 | 33,400 | 1946 | Feb. 16, 1946 | 23.52 | 40,300 | | 1929 | May 15, 1929
Jan. 16, 1930 | 21.10 | 33,400
42,200 | 1947
1948 | Apr. 27, 1947 Jan. 3, 1948 | 31.15
17.00 | 66,400
25,000 | | 1931 | May 22, 1931 | 6.10 | 6,420 | 1949 | Jan. 27, 1949 | 20.30 | 32,200 | | 1932 | Jan. 3, 1932
Aug. 14, 1932 | 8.35
8.35 | 9,540
9,540 | 1950 | Feb. 17, 1948 Jan. 6, 1950 | 21.80
33.01 | 35,900
79,700 | | 1933 | Apr. 18, 1933
May 17, 1933 | 21.82
30.72 | 35,700
63,400 | | Jan. 16, 1950
May 13, 1950 | 20.53
21.28 | 32,500
34,600 | | 1934 | Sept.18, 1934 | 17.91 | 27,100 | 1951 | Feb. 21, 1951
July 15, 1951 | 21.33
27.08 | 34,600
50,700 | | 1935 | Mar. 14, 1935
June 24, 1935
June 29, 1935 | 30.89
26.32
23.04 | 62,200
48,400
39,400 | 1952 | Apr. 14, 1952 | 16.99 | 25,500 | a From floodmarks. b Annual peak only. ### Mississippi River main stem (72) Mississippi River at Chester, Ill. $\frac{\text{Location.}\text{--37°54'00", long 89°49'50", in SW}_{1}^{1}\text{ sec. 24, T. 7 S. R. 7 W., 3rd principal meridian, 0.4 mile downstream from highway bridge at Chester, 8.3 miles downstream from }$ Kaskaskia River, and 109.5 miles upstream from Ohio River. Drainage area. -- 712,600 sq mi. approximately. $\frac{\text{Gage.--Nonrecording.}}{340.83}$ ft above mean gulf level (levels by Corps of Engineers). Stage-discharge relation .-- Continually shifting, must be defined by frequent current-meter measurements. Flood stage .-- 27 ft. $\frac{\text{Remarks.--Records prior to July 1940 furnished by Mississippi River Commission. Natural}{\text{flow}} \text{ of stream affected by many reservoirs and navigation dams in upper Mississippi River}$ basin, and by many reservoirs and diversions for irrigation in Missouri River Basin. Discharges prior to the 1942 water year are maximum daily discharges. Only annual peaks are shown. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--------------------------|--------------------------|--------------------|---------------|----------------|--------------------------|--------------------| | 1844 | June 30, 1844 | 39.8 | a1,350,000 | 1939 | Apr. 21, 1939 | 30.6 | 618,000 | | 1926 | Sept.30, 1926 | 23.8 | 501,000 | 1940 | Apr. 21, 1940 | ¢13.6 | d 193,000 | | 1927 | Apr. 27, 1927 | 34.4 | 1,060,000 | 1941 | Apr. 24, 1941 | b26.9 | d 455,000 | | 1928 | June 23, 1928 | 28.0 | 626,000 | 1942 | July 1, 1942 | 34.0 | 603,000 | | 1929 | Apr. 29, 1929 | 033. 3 | 878,000 | 1943 | May 24, 1943 | 38.08 | ¢ 873,000 | | 1930 | June 21 ,22, 1930 | 19.7 | 342,000 | 1944 | May 2, 1944 | 37.4 | 842,000 | | 1931 | June 16, 1931 | 14.4 | 221,000 | 1945 | Apr. 2, 1945 | f 34.4 | 716,000 | | 1932 | Dec. 1, 1931 | 23.3 | 451,000 | 1946 | Jan.13,14,1946 | 27.5 | 502,000 | | 1933 | May 18, 1933 | 28.9 | 500,000 | 1947 | July 3, 1947 | b38.17 | 886,000 | | 1934 | Apr. 25, 1934 | 10.2 | 137,000 | 1948 | Mar. 28, 1948 | 32.8 | 668,000 | | 1935 | June 10, 1935 | 633.4 | 665,000 | 1949 | Apr.3,4, 1949 | 24.7 | 426,000 | | 1936 | Mar. 1, 1936 | 20.8 | 326,000 | 1950 | May 15, 1950 | 27.6 | 476,000 | | 1937 | May 6,7, 1937 | 24.6 | 422,000 | 1951 | July 22, 1951 | b39.3 | 795,000 | | 1938 | May 28, 1938 | 27.1 | 540,000 | 1952 | Apr. 30, 1952 | 634.4 | 685,000 | a Computed by Corps of Engineers, date approximate. b Occurred at different time than peak discharge. Coccurred on June 15, 1940. Computed on basis of records for stations at St. Louis, Mo., and Thebes, Ill. Does not include flow bypassing gage through levee breaks upstream. foccurred on June 14, 1945. ## Headwater Diversion Channel basin ## (Castor and Whitewater Rivers) (73) Castor River at Zalma, Mo. Location.--Lat 37°08'45", long 90°04'30", in $SE_{\overline{4}}^{1}$ sec. 29, T. 29 N., R. 9 E., at bridge on State Highway 51 in Zalma, $2\frac{1}{2}$ miles downstream from Perkins Creek. Drainage area. -- 423 sq mi. Gage. --Nonrecording. Prior to Nov. 13, 1930, at site 500 ft upstream from and at datum. 49.82 ft lower than present gage July 1, 1919, to Sept. 30, 1925, and at datum 0.18 ft higher than present gage Oct. 1, 1925, to Nov. 12, 1930. Datum of present gage is 350.38 ft above mean sea level, datum of 1929. Since Dec. 18, 1949, auxiliary staff gage 6 miles downstream. Gage heights given herein converted to present site and datum. Stage-discharge relation. -- Defined by current-meter measurements below 25,000 cfs. Slope used as a factor since 1949. Flood stage .-- 19 ft. Remarks.--Peaks for period prior to Sept. 12, 1921, computed from plotted Little River Drainage District gage readings. Work on Headwater diversion channel completed about March 1919. Base for partial-duration series, 8,000 cfs. | Water
year | Date | Gage
height | Discharge (cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|-------------------------|---------------------------|---------------|---|----------------------------------|-------------------------------------| | | | (feet) | | | | (reer) | | | 1920 | May 17, 1920 | 26.1 | 17,400 | 1938 | Feb. 19, 1938 | 23.72 | 14,900 | | 1921 | Apr. 27, 1921 | 22.4 | 7,660 | 1939 | Mar. 6, 1939
Apr. 17, 1939 | 23.35
24.17 | 10,950
14,600 | | 1922 | Nov. 20, 1921
Apr. 1, 1922 | 24.0
23.6 | 10,600
9,720 | 1940 | Apr. 20, 1940 | 22.10 | 7,730 | | 1923 | Feb. 2, 1923 | 24.0 | 10,600 | 1941 | Jan. 2, 1941 | 12.3 | 2,480 | | 1924 | May 30, 1924 | 24.6 | 3,160 | 1942 | Apr. 9, 1942 | 23.20 | 10,200 | | 1925 | June 14, 1925 | 23.3 | 2,670 | 1943 | Dec. 28, 1942
May 11, 1943 | 22.45
26.60 | 8,150
31,600 | | 1926 | Feb. 26, 1926 | 20.3 | 5,920 | | . 04 3044 | 07.00 | 11 700 | | 1927 | Apr. 1, 1927 | 24.0 | 10,600 | 1944 | Apr. 24, 1944 | 23.60 | 11,700 | | 2021 | Apr. 16, 1927
June 2, 1927 | 24.6
23.6 | 12,100
9,720 | 1945 | Feb. 27, 1945
Mar. 7, 1945
Mar. 20, 1945 | 25.85
25.00
22.80 | 22,600
17,350
8,150 | | 1928 | Dec. 14, 1927
June 14, 1928
June 21, 1928 | 26.5
23.6
24.9 | 19,400
9,720
13,000 | | Mar. 26, 1945
Mar. 31, 1945
Apr. 15, 1945 | 22.95
24.30
25.20
26.04 | 8,550
13,550
18,550
24,100 | | 1929 | June 14, 1929 | 22.0 | 7,250 | | June 9, 1945
June 18, 1945 | 23.40 | 9,600 | | 1930 | Jan. 14, 1930 | 23.7 | 9,940 | 1946 | Feb. 14, 1946
May 2, 1946 | 24.30
23.98 | 13,550
12,050 | | 1931 | Mar. 8, 1931 | 16.10 | 3,800 | | May 17, 1946 | 24.5 | 14,600 | | 1932 | Jan. 17, 1932 | 20.22 | 5,920 | 1947 | Apr. 26, 1947 | 18.8 | 4,9 90 | | 1933 | Dec. 25, 1932
Jan. 23, 1933 | 22.82
23.63 | 8,180
9,720 | 1948 | Jan. 1, 1948 | 27.8 | 38,400 | | | Apr. 16, 1933
May 12, 1933
May 14, 1933 | 24.30
23.45
25.86 | 11,400
9,300
16,600 | 1949 | Jan. 19, 1949
Jan. 24, 1949
Mar. 27, 1949 | 22.6
28.1
24.0 | 8,530
40,100
13,100 | | 1934 | Mar. 27, 1934 | 12.78 | 2,560 | 1950 | Jan. 4, 1950
Feb. 13, 1950 | 26.4
26.6 | 27, 4 00
28,800 | | 1935 | Mar. 11, 1935 | 28.20 | 40,000 | | Apr. 4, 1950 | 24.8 | 17,100 | | 1936 | Nov. 16, 1935 | 9.64 | 1,610 | 1951 | Feb. 21, 1951 | 23.20 | 9,950 | | 1937 | Jan. 14, 1937 | 27.67 | 40,400 | 1952 | Nov. 25, 1951
Mar. 12, 1952 | 23.50
23.50 | 11,000
11,000 | #### Mississippi River main stem (74) Mississippi River at Thebes, Ill. [Published as "at Cape Girardeau, Mo." prior to 1941] Location.--Lat 37°13'00", long 89°27'50", in NW_{1}^{1} sec. 17, T. 15 S., R. 3 W., on rail-road bridge at Thebes, 5.0 miles downstream from Headwater diversion channel and 43.7 miles upstream from Ohio River. Drainage area. -- 717,200 sq mi, approximately. Gage.--Nonrecording gage Mar. 17, 1933, to Dec. 31, 1934, and Apr. 5, 1941, to Sept. 30, 1943; recording gage Dec. 22, 1934, to Apr. 4, 1941, and since Oct. 1, 1943. Prior to Apr. 5, 1941, at site 8.2 miles
upstream at datum 4.65 ft higher than present datum; Apr. 5, 1941, to Sept. 30, 1944, at datum 300.000 ft higher than present datum. Gage heights beginning with 1941 given herein converted to present datum which is at mean sea level, datum of 1929. Since Oct. 1, 1943, former gage at Cape Girardeau used as auxiliary gage; previously, various auxiliary gages used. Stage-discharge relation .-- Affected by backwater from Ohio River. Fall between auxiliary and reference gage used as a factor in computing discharge. Frequent currentmeter measurements necessary to define relationship. Flood stage. -- 333 ft. Remarks .-- Natural flow of stream affected by many reservoirs and navigation dams in Upper Mississippi River basin, and by many reservoirs and diversions for irrigation in Missouri River basin. Only annual peaks are shown. Annual peak stages and discharges | | | , | | | | T | r | |---------------|----------------|--------------------------|--------------------|---------------|---------------|--------------------------|--------------------| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | 1844 | July 4, 1844 | a 4 2.53 | a1,375,000 | 1943 | May 27, 1943 | 340.26 | 893,000 | | 1933 | May 18,19,1933 | b 34.4 | 525,000 | 1944 | May 6, 1945 | 3 39. 05 | 812,000 | | 1934 | Apr. 27, 1934 | 14.4 | 140,000 | 1945 | Apr. 2, 1945 | b 337.90 | 702,000 | | 1935 | June 10, 1935 | b36.26 | 623,000 | 1946 | Jan. 14, 1946 | b333.68 | 506,000 | | 1936 | Mar. 2, 1936 | 25.19 | 318,000 | 1947 | July 6, 1948 | b340.08 | 837,000 | | 1937 | May 7, 1937 | 30.36 | 420,000 | 1948 | Mar. 28, 1948 | b336.97 | 676,000 | | 1938 | May 28, 1938 | 31.0 | ¢ 552,000 | 1949 | Apr. 4, 1949 | b331.35 | 447,000 | | 1939 | Apr. 21, 1939 | 35.8 | c 637,000 | 1950 | May 15, 1950 | b332.29 | 491,000 | | 1940 | Apr. 21, 1940 | 19.64 | 199,000 | 1951 | July 24, 1951 | b339.91 | 805,000 | | 1941 | Apr. 24, 1941 | 329.11 | 469,000 | 1952 | May 2, 1952 | 337.36 | 685,000 | | 1942 | June 30, 1942 | b335.65 | 615,000 | | | | | | | | | | | | | | a Computed by Corps of Engineers for former site and datum. # St. Francis River basin (75) St. Francis River near Patterson, Mo. Location.--Lat 37°11'40", long 90°30'10", in NE_{4}^{1} sec. 16, T. 29 N., R. 5 E., at bridge on State Highway 34, 1 mile upstream from Clark Creek and 3 miles east of Patterson. Drainage area .-- 956 sq mi. Gage.--Nonrecording gage June 16, 1921, to Apr. 12, 1939, recording gage thereafter. Prior to Oct. 1, 1938, at datum 2.00 ft higher than present gage; datum of present gage is 370.45 ft above mean sea level, datum of 1929. Gage heights given herein converted to present Stage-discharge relation .-- Defined by current-meter measurements below 55,000 cfs; shifts in relation occur. Flood stage. -- 16 ft. Remarks .-- Occasional backwater from Wappapello Reservoir since Apr. 1, 1941. Base for partial-duration series, 21,000 cfs. b Occurred at different time than peak discharge. Computed on basis of records at Chester, Ill. # St. Francis River basin (75) St. Francis River near Patterson, Mo.--Continued | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|--|--|---------------|---|---|--| | 1915 | August 1915 | 33.8 | a100,000 | 1938 | Feb. 18, 1938
Mar. 29, 1938 | 22.65
18.70 | 37,300
24,100 | | 1921 | | 22.0 | ^a 36,600 | | Mar. 31, 1938 | 20.00 | 28,100 | | 1922 | Nov. 19, 1921
Mar. 31, 1922 | 22.0
18.95 | 36,600
26,700 | 1939 | Jan. 30, 1939
Feb. 28, 1939
Mar. 5, 1939 | 19.01
17.97
21.90 | 25,000
22,000
34,600 | | 1923 | Feb. 1, 1923
Mar. 16, 1923
May 16, 1923 | 21.20
21.38
19.40 | 34,000
34,600
28,000 | | Apr. 6, 1939
Apr. 17, 1939 | 20.80
21.48 | 30,700
33,200 | | 1924 | May 29, 1924 | 15.50 | 16,600 | 1940 | Apr. 19, 1940 | 17.92 | 21,700 | | 1925 | Apr. 18, 1925 | 10.85 | 6,880 | 1941 | Jan. 2, 1941 | 14.40 | 12,600 | | 1926 | Nov. 8, 1925 | 22.50 | 38,200 | 1942 | Nov. 1, 1941 | 20.40 | 25,800 | | | Feb. 25, 1926 | 17.90 | 23,300 | 1943 | Dec. 28, 1942
May 11, 1943 | 22.87
29.70 | 33,300
68,100 | | 1927 | Apr. 1, 1927
Apr. 14, 1927
May 25, 1927 | 26.70
27.00
21.60 | 50,000
51,000
33,000 | 1944 | Apr. 23, 1944 | 19.05 | 20,600 | | 1928 | June 1, 1927 Dec. 14, 1927 Apr. 6, 1928 June 9, 1928 June 13, 1928 June 21, 1928 | 20.60
27.20
21.98
22.25
22.80
25.60 | 30,200
51,700
34,300
34,900
36,900
46,100 | 1945 | Feb. 26, 1945 Mar. 6, 1945 Mar. 20, 1945 Mar. 26, 1945 Mar. 31, 1945 Apr. 14, 1945 June 9, 1945 | 24.60
21.79
20.10
21.17
27.26
31.00
29.20 | b
b
b
b
a 64,900 | | 1929 | Jan. 25, 1929
Apr. 9, 1929
May 6, 1929
May 13, 1929 | 20.80
19.30
20.80
21.60 | 30,500
26,000
30,500
33,000 | 1946 | Oct. 22, 1945
Feb. 14, 1946
May 1, 1946
May 16, 1946
May 25, 1946 | 22.30
25.00
23.80
23.40
22.80 | 31,100
42,300
37,000
35,300
32,900 | | 1930 | Jan. 13, 1930 | 21.70 | 33,200 | 1947 | Apr. 25, 1947 | 23.30 | 34,900 | | 1931 | Mar. 7, 1931 | 15.52 | 15,300 | 1948 | | 24.86 | 41,800 | | 1932 | Dec. 30, 1931 | 15.86 | 16,300 | | Jan. 1, 1948 | | - | | 1933 | Dec. 24, 1932
Jan. 22, 1933 | 19.75
17.80 | 27,500
21,500 | 1949 | Jan. 25, 1948
Feb. 15, 1949 | 28.20
20.20 | 59,000
24,100 | | | Apr. 16, 1933
May 14, 1933 | 25.07
28.80 | 44,400
57,400 | 1950 | Oct. 22, 1949
Jan. 4, 1950
Jan. 14, 1950 | 21.76
26.37
18.28 | 29,300
53,400
21,300 | | 1934 | Apr. 7, 1934 | 13.2 | 10,200 | | Feb. 13, 1950
Apr. 3, 1950 | 24.00
19.25 | 41,700
23,800 | | 1935 | Mar. 11, 1935
May 5, 1935
May 20, 1935 | 30.70
20.70
21.40 | 79,200
30,200
32,400 | 1951 | May 10, 1950
Feb. 7, 1951
Feb. 21, 1951 | 23.80
19.40 | 40,900
2 4,4 00 | | 1936 | June 21, 1935 | 21.50 | 32,700
9,600 | 1952 | Nov. 23, 1951 | 19.46
19.29 | 24,800
24,100 | | 1937 | Nov. 10, 1935 Nov. 3, 1936 Dec. 31, 1936 Jan. 8, 1937 | 12.75
19.45
19.50
20.00 | 26,300
26,600
28,100 | 1996 | Mar. 11, 1952 | 19.20 | 23,800 | | | Jan. 15, 1937 | 26.50 | 55,200 | | | | | $[^]a$ Annual peak only. b Peak discharge indeterminate, affected by backwater from Wappapello, Mo., Reservoir. #### St. Francis River basin (76) Little River ditch 81 near Kennett, Mo. Location.--Lat 36°14'10", long 89°58'55", in $NE_4^{\frac{1}{4}}$ sec. 4, T. 18 N., R. 10 E., at bridge on State Highway 84, about 4 miles east of Kennett. Drainage area. -- lll sq mi. Gage.--Nonrecording. Datum of gage is 241.00 ft above mean sea level, datum of 1929 (Corps of Engineers benchmark). Stage-discharge relation. -- Defined by current-meter measurements; shifts in relation occur. Flood stage. -- 10 ft. Remarks.--Records not comparable with those of station at Kirk, 1921-26, because of additional ditch construction. Annual peaks only are shown. Annual peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|----------------|--------------------------|--------------------|---------------|------------------------|--------------------------|--------------------| | 1927 | Apr. 21, 1927 | 15.11 | a 2,760 | 1940 | Apr. 20, 1940 | 7.10 | 837 | | 1928 | June 30, 1928 | 13.06 | 2,710 | 1941 | Jan. 25, 1941 | 4.57 | 330 | | 1929 | Feb. 27, 1929 | 10.88 | 2,000 | 1942 | Apr. 9, 1942 | 10.1 | 1,850 | | 1930 | Jan.10,14,1930 | 11.38 | 1,770 | 1943 | May 12, 1943 | 9.3 | 1,380 | | 1931 | Mar. 8, 1931 | 4.48 | 303 | 1944 | Apr. 13, 1944 | 10.36 | 1,950 | | 1932 | Jan. 18, 1932 | 9.80 | 1,370 | 1945 | June 18, 19 4 5 | 12.18 | 2,620 | | 1933 | Jan. 1, 1933 | 10.34 | 1,380 | 1946 | Jan. 9, 1946 | 10.15 | 1,890 | | 1934 | Mar. 27, 1934 | 10.28 | 1,490 | 1947 | Apr. 12, 1947 | 6.3 | 805 | | 1935 | Mar. 15, 1935 | 12.11 | 2,610 | 1948 | Mar. 27, 1948 | 8.5 | 1,400 | | 1936 | Apr. 7, 1936 | 5.27 | 386 | 1949 | Jan. 28, 1949 | 11.26 | 2,300 | | 1937 | Jan. 26, 1937 | 12.53 | 2,310 | 1950 | Feb. 16, 1950 | 11.90 | 2,440 | | 1938 | Feb. 18, 1938 | 11.46 | 1,960 | 1951 | Feb. 21, 1951 | 11.21 | 2,200 | | 1939 | Apr. 18, 1939 | 10.36 | 1,600 | 1952 | Jan. 5, 1952 | 11.44 | 2,230 | a Includes some overflow from levee breaks on St. Francis River. (77) Little River ditch 1 near Kennett, Mo. Location.--Lat 36°14'10", long 89°58'50", in NE_{4}^{1} sec. 4, T. 18 N., R. 10 E., at bridge on State Highway 84, about 4 miles east of Kennett. Drainage area. -- 235 sq mi. Gage.--Nonrecording. Datum of gage is 241.00 ft above mean sea level, datum of 1929 Corps of Engineers benchmark). Stage-discharge relation. -- Defined by current-meter measurements; frequent large shifts in relation occur. Flood stage. -- 13 ft. Remarks.--Records not comparable with those of station at Kirk, 1921-26, because of additional ditch construction. A spillway 6,3 miles upstream diverted water at high stages from ditches 66, 66-A, and 251 to ditch 1. This spillway was washed out and closed April 1951. Ditch 1 near Kennett has no connection with ditch 1 near Morehouse. Crests have been corrected where necessary for spillway diversion with data supplied by the Little River Drainage District. Only annual peaks are shown. ## St. Francis River basin # (77) Little River ditch 1 near Kennett, Mo.--Continued
Annual peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|--------------------|---------------|-----------------|--------------------------|--------------------| | 1927 | Apr. 25, 1927 | 16.56 | a7,520 | 1940 | Apr. 21, 1940 | 7.08 | 2,310 | | 1928 | June 24, 1928 | 10.34 | 2,990 | 1941 | Jan. 25, 1941 | 3.7 | 582 | | 1929 | Feb. 27, 1929 | 11.63 | 4,010 | 1942 | Apr. 10, 1942 | 10.8 | 4,080 | | 1930 | Jan. 15, 1930 | 13.24 | 5,040 | 1943 | May 12, 1943 | 11.8 | 3,550 | | 1931 | Mar. 9, 1931 | 5.05 | 545 | 1944 | Apr. 14, 1944 | 12.8 | 5,010 | | 1932 | Jan. 18, 1933 | 10.95 | 3, 510 | 1945 | June 15, 1945 | 16.41 | b 6,730 | | 19 33 | May 16, 1933 | 11.16 | 3,040 | 1946 | Jan. 10, 1946 | 12.26 | 64,4 60 | | 1934 | Mar. 27, 1934 | 12.37 | 2,810 | 1947 | Apr. 12, 1947 | 7.4 | 2,250 | | 1935 | Mar. 17, 1935 | 16.22 | 4,800 | 1948 | Mar. 27, 1948 | 11.10 | 4,130 | | 1936 | Apr. 7, 1936 | 8.32 | 1,180 | 1949 | Feb. 16-18,1949 | 15.68 | b 5,740 | | 1937 | Jan. 25, 1937 | 16.80 | 7,260 | 1950 | Jan. 14, 1950 | 16.57 | b 7,360 | | 1938 | Feb. 19, 1938 | 12.65 | 3,940 | 1951 | Jan. 16, 1951 | 14.60 | 65,840 | | 1939 | Apr. 18, 1939 | 12.22 | b3,700 | 1952 | Jan. 5, 1952 | 14.50 | 5,900 | a Includes some inflow from levee breaks on St. Francis River. (78) Little River ditch 251 near Lilbourn, Mo. Location.--Lat 36°33'20", long 89°40'10", on line between secs. 8 and 17, T. 22 N., R. 13 E., at bridge on U. S. Highway 62, 3.7 miles southwest of Lilbourn and 4 miles northwest of Marston. Drainage area. -- 235 sq mi. Gage.--Nonrecording. Datum of gage is 263.46 ft above mean sea level, datum of 1929 (levels by Missouri State Highway Department). Stage-discharge relation. -- Defined by current-meter measurements; shifts in relation occur. Flood stage. -- 14 ft. Remarks. -- Only annual peaks are shown. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|--------------------|---------------|---------------|--------------------------|--------------------| | 1945 | June 1945 | 15.6 | 3,200 | 1949 | Jan. 28, 1949 | 14.88 | 3,120 | | 1946 | May 27, 1946 | 13.35 | 2,500 | 1950 | Feb. 15, 1950 | 15.16 | 3,210 | | 1947 | Apr. 11, 1947 | 9.10 | 1,300 | 1951 | Feb. 21, 1951 | 13.55 | 2,700 | | 1948 | Mar. 27, 1948 | 12.0 | 2,100 | 1952 | Jan. 4, 1952 | 13.37 | 2,780 | b Corrected for inflow from ditches 66, 66-A, and 251. # St. Francis River Basin (79) Castor River at Aquilla, Mo. Location.--Lat 36°57'10", long 89°54'25", in $NE_{\pi}^{1}SE_{\pi}^{1}$ sec. 25, T. 27 N., R. 10 E., at bridge on State Highway 25, half a mile north of Aquilla and 4 miles north of Bloomfield. Drainage area. -- 175 sq mi. $\frac{ ext{Gage.--Nonrecording.}}{ ext{Highway Department)}}$ Datum of gage is 317.11 ft above mean sea level (levels by Missouri State Stage-discharge relation.--Defined by current-meter measurements; frequent large shifts in relation occur. Flood stage. -- 13 ft. Remarks.--Entire flow from headwaters of Castor River is diverted 22 miles above station to Headwater diversion channel. See Castor River at Zalma for records of flow above diversion. Only annual peaks are shown. Annual peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--------------------|--------------------------|--------------------|---------------|-----------------------|--------------------------|--------------------| | 1945 | June 19 4 5 | 14.2 | 3,600 | 1949 | Jan. 25, 1949 | 12.75 | 3,000 | | 1946 | May 3, 1946 | 11.02 | 2,000 | 1950 | Jan. 4, 1 9 50 | 13.45 | 3,430 | | 1947 | Apr. 11, 1947 | 9.65 | 1,560 | 1951 | Jan. 15, 1951 | 11.56 | 1,760 | | 1948 | Jan. 1, 1948 | 10 .9 5 | 2,220 | 1952 | Mar. 11, 1952 | 12.20 | 1,960 | (80) Little River ditch 1 near Morehouse, Mo. Location.--Lat 36°50'05", long 89°43'50", in $NW_{\overline{4}}^{1}SE_{\overline{4}}^{1}$ sec. 2., T., 25 N., R. 12 E., at bridge on U. S. Highway 60, $l_{\overline{2}}^{1}$ miles downstream from Little River ditch 39 and 2 miles west of Morehouse. Drainage area. -- 450 sq mi. Gage .-- Nonrecording. Datum of gage is 280.76 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements; large shift in relation during summer of 1947 due to channel enlargement. Flood stage. -- 13 ft. Remarks .-- This ditch has no connection with ditch 1 near Kennett. Only annual peaks are shown. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--------------------|--------------------------|--------------------|---------------|-------------------------|--------------------------|--------------------| | 1945 | June 1 94 5 | 19. 85 | 5,830 | 1 9 49 | Jan. 25, 1949 | 15.35 | 6,270 | | 1946 | May 3, 1946 | 17.2 | 4,600 | 1950 | Jan.13,16,1 9 50 | 16.30 | 6,920 | | 1947 | Apr. 12, 1947 | 13.92 | 3,230 | 1951 | Jan. 15, 1951 | 14.60 | 5,570 | | 1948 | Jan. 2, 1948 | 13.6 | 4,760 | 1 9 52 | Mar. 1 1, 1952 | 16.50 | 7,020 | # St. Francis River basin (81) Little River ditch 251 near Kennett, Mo. [Includes records for ditches 66 and 66-A published separately in annual water-supply papers] Location.--Lat 36°14'10", long 89°58'40", in NW_{4}^{1} sec. 3, T. 18 N., R. 10 E., at bridge on State Highway 84, about 4 miles east of Kennett. Drainage area. -- 883 sq mi, includes that of Little River ditches 66 and 66-A. Gage. -- Nonrecording. Datum of gage is 241.00 ft above mean sea level, datum of 1929 (Corps of Engineers benchmark). Stage-discharge relation. -- Defined by current-meter measurements; shifts in relation occur. Flood stage. -- 15 ft. Remarks.--Ditch 251 completed after November 1926. At high stages a spillway 6.3 miles upstream diverted water from ditches 66, 66-A, and 251 into ditch 1. This spillway was washed out and closed April 1951. Crests have been corrected where necessary for spillway diversions with data supplied by the Little River Drainage District. Only annual peaks are shown. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|----------------|--------------------------|--------------------|---------------|------------------------|--------------------------|--------------------| | 1927 | Apr. 25, 1927 | 17.67 | 12,500 | 1940 | Apr. 21, 1 94 0 | 13 .3 5 | 6,980 | | 1928 | June 24, 1928 | 14.95 | 9,040 | 1941 | Jan. 26, 1941 | 7 .7 5 | 2,240 | | 1929 | Feb. 28, 1929 | 15.37 | 9,500 | 1942 | Apr. 10, 1942 | 15.3 | 8,480 | | 1930 | Jan.14,15,1930 | 16.41 | 11,000 | 1943 | May 14, 1943 | 14.9 | 6,830 | | 1931 | Mar. 9, 1931 | 10.12 | 4,110 | 1944 | Apr. 13, 1944 | 15.6 | 8,470 | | 1932 | Jan. 18, 1932 | 14.50 | 8,250 | 1945 | June 13, 1945 | 17.71 | ¢11,000 | | 1933 | May 16, 1933 | 15.18 | 8,190 | 1946 | Jan. 11, 1946 | 17.0 | a 10,200 | | 1934 | Mar. 28, 1934 | 13.66 | 6 , 260 | 1947 | Apr. 12, 1947 | 13.7 | 6,110 | | 1935 | Mar. 16, 1935 | 16.40 | 8,960 | 1948 | Mar. 28, 1948 | 15.36 | a7,900 | | 1936 | Apr. 8, 1936 | 11.28 | 4,190 | 1949 | Jan. 28, 1949 | 18.75 | a 12,700 | | 1937 | Jan. 25, 1937 | 18.20 | 12,700 | 19 50 | Jan. 16, 1950 | 18.17 | a11,700 | | 1938 | Feb. 20, 1938 | 15.76 | 9,280 | 1951 | Feb. 22, 1951 | 18.80 | al 2,100 | | 1939 | Mar. 7, 1939 | 15.59 | 49,13 0 | 1952 | Jan. 6, 1952 | 19.60 | 11,000 | Corrected for diversion into ditch 1. ## GAGING-STATION RECORDS # St. Francis River basin (82) Little River ditch 259 near Kennett, Mo. Location.--Lat 36°14'10", long 89°58'35", in NW_{4}^{1} sec. 3, T. 18 N., R. 10 E., at bridge on State Highway 84, about 4 miles east of Kennett. Drainage area. -- 89.0 sq mi. $\frac{\text{Gage.}\text{--Nonrecording.}}{\text{Engineers benchmark}}$. Datum of gage is 241.00 ft above mean sea level, datum of 1929 (Corps of Stage-discharge relation. -- Defined by current-meter measurements; large shifts in relation occur frequently. Flood stage. -- 10 ft. Remarks .-- Ditch completed after November 1926. Only annual peaks are shown. | | Aimuai peak stages and discharges | | | | | | | | | | | | |---------------|-----------------------------------|--------------------------|--------------------|---------------|-----------------|--------------------------|--------------------|--|--|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | | | 1927 | Apr. 29, 1927 | 15.57 | 4 4,140 | 1940 | Apr. 20, 1940 | 7.84 | 1,110 | | | | | | | 1928 | June 24, 1928 | 8.15 | 966 | 1941 | Jan. 24, 1941 | 4.3 | 355 | | | | | | | 1929 | Feb. 26, 1929 | 9.43 | 1,330 | 1942 | Apr. 10, 1942 | 10.69 | 1,720 | | | | | | | 1930 | Jan. 14, 1930 | 11.04 | 1,820 | 1943 | Mar. 20, 1943 | 9.3 | 962 | | | | | | | 1931 | Apr. 27, 1931 | 4.50 | 212 | 1944 | Apr. 12, 1944 | 11.27 | 1,540 | | | | | | | 1932 | Jan. 17, 1932 | 9.82 | 1,350 | 1945 | June 12-15,1945 | 11.6 | 1,890 | | | | | | | 1933 | Apr. 23, 1933 | 10.72 | 1,360 | 1946 | Jan. 11, 1946 | 10 .9 8 | 1,730 | | | | | | | 1934 | Mar. 29, 1934 | 11.38 | 1,160 | 1947 | Apr. 11, 1947 | 8.95 | 1,200 | | | | | | | 1935 | Mar. 15, 1935 | 11.30 | 1,150 | 1948 | Mar. 23, 1948 | 9.45 | 1,360 | | | | | | | 1936 | July 3, 1936 | 7.72 | 454 | 1949 | Mar. 27, 1949 | 10.78 | 1,470 | | | | | | | 1937 | Jan. 23, 1937 | 12.23 | 3,420 | 1950 | Feb.15,16,1950 | 11.73 | 2,370 | | | | | |
 1938 | Feb. 19, 1938 | 11.10 | 1,940 | 1951 | Feb.22,23,1951 | 11.37 | 2,110 | | | | | | | 1939 | Feb. 3, 1939 | 10.63 | 1,780 | 1952 | Mar. 11, 1952 | 11.95 | 2,670 | | | | | | [&]quot;Includes some overflow from levee breaks on Mississippi River. #### White River basin (83) White River at Beaver, Ark. Location. --Lat 36°28'20", long 93°45'55", in NE_{4}^{1} sec. 20, T. 21 N., R. 26 W., at Missouri & North Arkansas Railway bridge, a quarter of a mile east of Beaver, $2\frac{3}{4}$ miles upstream from Leatherwood Creek, and at mile 595.5. Drainage area. -- 1,238 sq mi. Gage. -- Nonrecording. Datum of gage is 883.04 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements. Flood stage. -- 18 ft. Remarks.--Peaks for period 1921-23 computed from plotted Empire District Electric Co. readings at site 1,500 ft upstream corrected to read same as present gage. Base for partial-duration series, 22,000 cfs. Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|---|--|---------------|--|---|--| | 1898 | | 40 | a 94,000 | 1938 | Feb. 19, 1938
May 24, 1938 | 26.80
19.82 | 40,300
25,700 | | 1910 | May 17, 1910 | 17.35 | a 21,500 | 1939 | Apr. 18, 1939 | 16.70 | 19,700 | | 1922 | Apr. 6, 1922 | 10.50 | 9,400 | 1940 | Apr. 13, 1940 | 16.00 | 18,400 | | 1923 | Feb. 2, 1923 | 21.08 | 28,200 | 1941 | Jan. 3, 1941 | 19.44 | 24,800 | | 1924 | May 1, 1924 | 18.35 | 23,500 | 1541 | Apr. 20, 1941 | 26.3 | 39,500 | | 1925 | Dec. 20, 1924 | 18.12 | 22,900 | 1942 | Nov. 1, 1941
Apr. 10, 1942 | 20.5
20.35 | 27,200
27,000 | | 1926 | Oct. 10, 1925 | 12.3 | 12,300 | 1943 | Dec. 29, 1942 | 31.95 | 59,500 | | 1927 | Jan. 25, 1927
Apr. 16, 1927 | 21.70
37.0 | 29,900
80,200 | | May 12, 1943 | . 42.33 | 105,000 | | | Apr. 20, 1927 | 25.00 | 38,100 | 1944 | June 16, 1944 | 22.3 | 31,300 | | 1928 | Oct. 2, 1927
Oct. 4, 1927
Dec. 15, 1927
Apr. 7, 1928
Apr. 22, 1928
June 14, 1928
June 22, 1928 | 25.65
26.85
30.60
22.10
26.50
23.73
18.78 | 39,700
43,000
48,900
30,800
42,200
34,800
23,500 | 1945 | Feb. 23, 1945 Feb. 28, 1945 Mar. 4, 1945 Mar. 20, 1945 Apr. 1, 1945 Apr. 16, 1945 May 17, 1945 June 12, 1945 | 23.00
21.40
19.96
28.25
22.65
40.9
18.38
29.75 | 33,000
29,200
26,100
47,100
32,000
98,200
22,600
52,000 | | 1929 | Jan. 26, 1929
Apr. 10, 1929
May 10, 1929
July 9, 1929 | 23.85
19.01
20.99
22.00 | 33,900
23,900
28,300
30,600 | 1946 | Feb. 15, 1946
May 26, 1946 | 22.55
32.50 | 32,000
61,400 | | 1930 | May 12, 1930 | 19.15 | 24,500 | 1947 | Nov. 11, 1946
Dec. 12, 1946 | 20.60
20.97 | 27,400
28,300 | | 1931 | Feb. 10, 1931 | 19.69 | 25,100 | 1948 | Aug. 16, 1948 | 24.52 | 36,800 | | 1932 | Jan. 18, 1932 | 16.15 | 19,100 | 1949 | Jan. 26, 1949
Feb. 16, 1949 | 26.3
28.5 | 41,600
48,000 | | 1933 | Dec. 25, 1932
May 15, 1933
Sept. 5, 1933 | 20.46
27.70
18.89 | 27,200
42,200
23,700 | 1950 | Jan. 6, 1950
Jan. 15, 1950
Feb. 14, 1950 | 19.9
21.0
20.1 | 25,900
28,300
26,300 | | 1934 | Oct. 23, 1933 | 14.83 | 16,500 | | May 12, 1950
July 20, 1950 | 31.95
21.3 | 59,500
29,000 | | 1935 | Mar. 13, 1935
June 4, 1935
June 9, 1935
June 19, 1935 | 22.74
23.73
21.70
27.55 | 32,300
34,800
29,900
41,100 | 1951 | Aug. 7, 1950
Feb. 20, 1951 | 20.1
27.75 | 26,300
45,900 | | 1936 | Dec. 8, 1935 | 12.32 | 12,000 | 1952 | Mar. 12, 1952
Apr. 14, 1952 | 18.58
19.10 | 23,100
24,100 | | 1937 | Jan. 16, 1937 | 18.58 | 23,400 | | | | | a Annual peak only. ## White River basin (84) James River below Battlefield, Mo. [Published as "near Battlefield" prior to June 1929] Location.--Lat 37°05'30", long 93°12'25", in NE_4^1 sec. 32, T. 28 N., R. 22 W., at Blue Spring Highway bridge, 1.6 miles southwest of Battlefield and 3 miles upstream from Wilson Creek. Drainage area. -- 328 sq mi; 303 sq mi prior to May 13, 1929. Gage.--Nonrecording. Feb. 17, 1926, to May 13, 1929, at site 3 miles upstream from and at datum about 10 ft higher than last used site and datum. May 13, 1929, to Jan 7, 1932 (discontinued) at last used site and datum. Altitude of gage at last used site is 1,090 ft (from topographic map). Stage-discharge relation. -- Defined by current-meter measurements below 8,800 cfs. Remarks. -- Base for partial-duration series, 4,000 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|---|---|------------------------------|---|--|--| | 1926
1927 | Sept.30, 1926 Mar. 31, 1927 Apr. 9, 1927 Apr. 15, 1927 Apr. 19, 1927 June 21, 1927 Aug. 8, 1927 Aug. 17, 1927 | 6.30
14.3
10.70
15.00
10.50
9.40
12.0
10.7 | 1,920 13,300 7,020 14,600 6,700 5,010 9,200 7,020 | 1928
1929
1930
1931 | Nov. 15, 1927 Dec. 14, 1927 Apr. 6, 1928 Apr. 22, 1928 June 9, 1928 June 13, 1928 June 28, 1928 Apr. 9, 1929 May 13, 1929 May 28, 1929 Jan. 14, 1930 Aug. 6, 1931 | 11.5
11.6
14.3
11.3
15.80
9.00
16.10
11.20
9.60
10.04
9.82 | 8,350
8,520
13,300
8,010
16,200
4,450
16,800
8,010
5,450
5,450
4,630 | ### White River basin (85) Wilson Creek near Springfield, Mo. Location.--Lat 37°11'35", long 93°20'20", in $NW_{\frac{1}{4}}^{\frac{1}{4}}$ sec. 28, T. 29 N., R. 22 W., three-quarters of a mile downstream from Jordan Creek and 2 miles southwest of Springfield. Drainage area. -- 19.4 sq mi. $\frac{\text{Gage.--Recording.}}{\text{level, datum of 1929.}}$ Station discontinued November 1939. Datum of gage is 1,196.16 ft above mean sea Stage-discharge relation.--Defined by current-meter measurements below 900 cfs and extended to 2,440 cfs on basis of area-velocity studies. Flood stage .-- 5 ft. Remarks.--Gage-height record during 11 months of operation at new site, 0.5 mile upstream, imcomplete during highwater periods; not used in this report. Sewage from Springfield enters creek above station. Springfield water supply is pumped from Little Sac River basin. Base for partial-duration series, 400 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |------------------------------|--|--|---|---------------|---|--|---| | 1932
1933
1934
1935 | June 27, 1932 Dec. 23, 1932 Apr. 15, 1933 May 13, 1933 July 8, 1933 Sept. 2, 1933 June 15, 1934 Mar. 11, 1935 May 29, 1935 | 7.62 4.12 4.12 4.69 5.07 3.98 3.82 4.58 4.50 4.46 | 42,440
520
520
732
922
488
424
692
654
654 | 1937 | Oct. 6, 1936
Oct. 25, 1936
Nov. 2, 1936
Jan. 8, 1937
Jan. 14, 1937
Jan. 30, 1937
Apr. 29, 1937
May 21, 1937
June 2, 1937
June 9, 1937
June 14, 1937
July 19, 1937
Sept. 5, 1937 | 4.00
4.30
4.60
3.90
4.55
4.10
4.64
4.10
5.04
4.90
6.87
3.95
4.20 | 480
580
692
452
692
512
692
512
858
806
1,880
480
544 | | 1936 | June 2, 1935
June 7, 1935
June 14, 1935
June 16, 1935
July 2, 1935
Aug. 12, 1935
Aug. 27, 1935
Sept.28, 1936 | 4.27
5.13
5.40
5.57
4.12
3.85
4.65 | 580
882
1,000
1,080
512
424
692 | 1938 | Jan. 20, 1938
Feb. 18, 1938
May 6, 1938
May 23, 1938
June 16, 1938 | 3.80
3.90
4.10
3.95
5.35 | 424
452
512
480
980 | a Annual peak only. # White River basin (86) James River at Galena, Mo. Location.--Lat 36°48'20", long 93°27'50", in NW_{4}^{1} sec. 7, T. 24 N., R. 23 W., at bridge on State Highway 13 and 44 in Galena, half a mile upstream from Bailey Creek and 42.3 miles above mouth. Drainage area. -- 987 sq mi. Gage.--Nonrecording gage Oct. 27, 1921, to July 22, 1939; recording gage thereafter. Prior to Dec. 11, 1927, at site 500 ft downstream from and at datum 0.52 ft lower than present gage. Datum of present gage is 923.37 ft above mean sea level, datum of 1929. Gage heights given herein converted to present site and
datum. Stage-discharge relation .-- Defined by current-meter measurements; shifts in relation occur. Flood stage .-- Indeterminate. Remarks. -- Base for partial-duration series, 12,000 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|------------------------------|--------------------------------------|----------------|--|----------------------------------|--------------------------------------| | 19 22 | Apr. 1, 1922 | 8.3 | 7,220 | 1937 | Jan. 9, 1937
Jan. 15, 1937 | 12.54
14.80 | 13,200
17,900 | | 1923 | Mar. 12, 1923 | 9.9 | 9,940 | | Jan. 31, 1937
June 14, 1937 | 12.90
13.40 | 14,000
15,000 | | 1924 | July 12, 1924
Aug. 11, 1924 | 13.5
13.2 | 15,600
15,000 | 1938 | Feb. 19, 1938 | 14.08 | 16,400 | | 1925 | Dec. 19, 1924 | 14.7 | 18,000 | 1939 | Feb. 20, 1939 | 11.0 | 10,700 | | 1926 | Sept.30, 1926 | 7.8 | 5,700 | 1940 | Apr. 12, 1940 | 12 .4 4 | 13,100 | | 1927 | Apr. 1, 1927
Apr. 10, 1927
Apr. 15, 1927 | 18.4
16.6
25.1 | 25,500
21,700
41,900 | 1941 | Apr. 17, 1941
Apr. 20, 1941 | 13.50
26.87 | 14,300
49,900 | | | Apr. 19, 1927
May 9, 1927
Aug. 9, 1927
Aug. 16, 1927 | 15.1
12.4
16.1
15.9 | 18,700
13,000
20,600
20,400 | 1942 | Oct. 31, 1941
Apr. 9, 1942
June 18, 1942 | 15.54
12.20
13.10 | 18,100
12,000
13,600 | | 1928 | Nov. 15, 1927
Apr. 7, 1928 | 13.2
17.78 | 14,800
24,200 | 1943 | Dec. 28, 1942
May 11, 1943
May 20, 19 4 3 | 21.26
23.39
27.82 | 33,500
39,600
52,700 | | | June 10, 1928
June 21, 1928
June 29, 1928 | 19.94
14.68
18.72 | 28,900
17,700
26,100 | 1944 | Apr. 11, 1944 | 13.48 | 14,400 | | 1929 | Apr. 9, 1929
May 13, 1929 | 14.30
12.74 | 16,800
13,600 | 1945 | Feb. 22, 1945
Mar. 3, 1945
Mar. 7, 1945
Apr. 3, 1945 | 14.70
17.80
17.29
19.55 | 16,800
24,100
22,800
28,900 | | 1930 | Jan. 14, 1930 | 10.68 | 9,760 | | Apr. 15, 1945 | 23.87 | 41,000 | | 1931 | Aug. 6, 1931 | 14.55 | 17,500 | 1946 | Feb. 14, 1946 | 15.07 | 17,600 | | 1932 | June 28, 1932 | 11.50 | 11,000 | 1947 | Apr. 25, 1947 | 23.65 | 40,100 | | 1933 | Dec. 24, 1932
Apr. 16, 1933 | 15.20
13.20 | 18,700
14,600 | 1948 | June 19, 1948 | 15.30 | 18,100 | | | May 14, 1933 | 22.08 | 34,200 | 1949 | Feb. 16, 1949 | 13.6 | 14,700 | | 1934 | Apr. 6, 1934 | 4.77 | 2,130 | 1950 | Oct. 22, 1949
Jan. 4, 1950 | 20.65
12.8 | 31,600
13,200 | | 1935 | Mar. 11, 1935
June 3, 1935
June 7, 1935 | 27.05
14.83
14.81 | 50,200
17,900
17,900 | 1 . 951 | Jan. 14, 1950
May 11, 1950 | 15.0
18.4
14.59 | 17,500
25,600
16,700 | | 1936 | June 18, 1935 Sept.23, 1936 | 17.00 | 22,800 | 1921 | Feb. 19, 1951
June 23, 1951
July 1, 1951
July 5, 1951 | 14.39
14.86
18.90
19.95 | 17,400
26,900
29,900 | | | | | | 1952 | Feb. 2, 1952 | 14.62 | 16,800 | ## White River basin (87) White River near Reeds Springs, Mo. Location.--Lat 36°37'20", long 93°25'20", in $NE_{\frac{1}{4}}^{\frac{1}{4}}SE_{\frac{1}{4}}^{\frac{1}{4}}$ sec. 9, T. 22 N., R. 23 W., at bridge on State Highway 13, $5\frac{3}{4}$ miles downstream from James River, 12 miles south of Reeds Springs, and at mile 543.8. Drainage area. -- 3,617 sq mi. Gage.--Nonrecording gage Feb. 18, 1938, to Dec. 17, 1938; May 11 to Oct. 1, 1943; and Mar. 11, 1945, to Feb. 14, 1947. Recording gage Dec. 18, 1938, to May 10, 1943 (destroyed by flood); Oct. 2, 1943, to Mar. 10, 1945 (destroyed by flood); and Feb. 15, 1947, to Sept. 30, 1952 (discontinued). Datum of gage is 739.00 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements below 175,000 cfs. Flood stage .-- 15 ft. Remarks. -- Base for partial-duration series, 30,000 cfs. | | Flood stages and discharges | | | | | | | | | | | |---------------|--|--------------------------|-----------------------------|---------------|---|---|---|--|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Da te | Gage
height
(feet) | Discharge
(cfs) | | | | | | 1927 | Apr, 15, 1927 | a46.8 | \$ 195,000 | 1945 | Feb. 23, 1945
Feb. 28, 1945 | 20.09
17.57 | 46,500
38,000 | | | | | | 1938 | Feb. 18, 1938
Mar. 30, 1938
May 24, 1938 | 31.0
15.3
19.9 | 95,100
31,300
47,400 | | Mar. 4, 1945
Mar. 21, 1945
Apr. 2, 1945
Apr. 16, 1945 | 23.52
26.25
25.60
47.00 | 58,200
68,400
66,000
196,000 | | | | | | 1939 | Feb. 21, 1939
Apr. 18, 1939
May 13, 1939 | 15.03
18.55
19.74 | 30,300
42,700
46,700 | | May 17, 1945
June 12, 1945 | 17.8
27.75 | 38,700
75,000 | | | | | | 1940 | Apr. 13, 1940 | 15.57 | 32,300 | 1946 | Feb. 15, 1946
May 27, 1946 | 20.95
26.94 | 49,600
71,200 | | | | | | 1941 | Apr. 16, 1941
Apr. 20, 1941 | 19.2
34.8 | 44,800
107,000 | 1947 | Dec. 12, 1946
Apr. 26, 1947 | 21.2
20.9 | 50,300
49,300 | | | | | | 1942 | Nov. 1, 1941
Apr. 10, 1942 | 22.35
19.1 | 53,900
42,200 | 1948 | Aug. 17, 1948 | 16.57 | 34,800 | | | | | | 1943 | Oct. 31, 1942
Dec. 28, 1942 | 15.50
32.15 | 30,800
94,300 | 1949 | Jan. 27, 1949
Feb. 16, 1949 | 21.5
26.56 | 51,300
70,000 | | | | | | 1944 | May 11, 1943
May 20, 1943
Apr. 11, 1944 | 44.9
30.05 | 183,000
84,200
30,100 | 1950 | Jan. 5, 1950
Jan. 15, 1950
Feb. 14, 1950
May 12, 1950
July 20, 1950 | 17.62
20.00
18.04
38.65
15.56 | 38,000
46,200
39,400
135,000
31,700 | | | | | | | , | | | 1951 | Feb. 21, 1951
July 2, 1951
July 5, 1951 | 27.80
18.76
18.71 | 75,000
42,100
41,800 | | | | | | | | | | 1952 | Mar. 12, 1952
Apr. 14, 1952 | 15.90
17.09 | 32,600
36, 4 00 | | | | | a From floodmarks. b Annual peak only. (88) White River at Forsyth, Mo. Location.--Lat 36°40'55", long 93°06'05", in SE_4^1 sec. 33, T. 24 N., R. 20 W., at bridge on State Highway 80 in Forsyth, a quarter of a mile downstream from Swan Creek, 2 miles downstream from hydroelectric plant of Empire Electric Co., and at mile 503.8. Drainage area. -- 4,544 sq mi. Gage .-- Recording. Datum of gage is 640.64 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements; shifts in relation occur. Flood stage. -- 30 ft (U. S. Weather Bureau). Remarks.--Low flow regulated by Lake Taneycomo (total capacity, 23,700 acre-ft) and hydroelectric plant (capacity 11,250 KVA); peak discharges not affected by regulation. Base for partial-duration series, 36,000 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
yeạr | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|--------------------------|-----------------------------|---------------|--|--------------------------|-----------------------------| | 1898 | | 38.80 | a -160,000 | 1943 | Dec. 29, 1942
May 12, 1943 | 28.45
42.0 | 96,000
193,000 | | 1927 | Apr. 16, 1927 | 45.36 | a212,000 | | May 20, 1943 | 28.68 | 97,500 | | 1930 | May 12, 1930 | 14.50 | 31,100 | 1944 | Mar. 22, 1944 | 14.76 | 34,600 | | 1931 | Feb. 11, 1931 | 14.50 | 31,100 | 1945 | Feb. 22, 1945
Mar. 1, 1945 | 18.83
16.38 | 51,300
41,200 | | 1932 | Jan. 17, 1932 | 15.70 | 35,500 | | Mar. 4, 1945
Mar. 21, 1945 | 21.05
23.36 | 61,300
71,600 | | 1933 | Dec. 25, 1932
May 15, 1933 | 19.18
29.3 | 47,400
84,600 | | Apr. 2, 1945
Apr. 16, 1945
May 18, 1945 | 26.92
43.77
16.00 | 88,600
209,000
39,500 | | 193 4 | Apr. 7, 1934 | 11.25 | 21,300 | | June 13, 1945 | 23.83 | 73,800 | | 1935 | Mar. 11, 1935
Mar. 25, 1935
June 4, 1935 | 35.23
18.57
23.10 | 127,000
50,700
68,700 | 1946 | Feb. 15, 1946
May 27, 1946 | 18.63
22.90 | 50,500
69,800 | | | June 8, 1935
June 19, 1935 | 23.68
26.31 | 71,100
81,600 | 1947 | Nov. 6, 1946
Nov. 10, 1946
Dec. 12, 1946 | 17.80
16.50
20.46 | 47,500
42,400
59,200 | | 19 36 | Sept.29, 1936 | 12.53 | 28,100 | | Apr. 26, 1947 | 18.40 | 50,100 | | 1937 | Jan. 16, 1937
Feb. 1, 1937 | 18.49
15.18 | 50,600
37,900 | 1948 | June 19, 1948 | 17.43 | 46,100 | | 1938 | Feb. 18, 1938
Mar. 29, 1938 | 29.84
15.22 | 110,000
37,600 | 1949 | Jan. 27, 1949
Feb. 17, 1949 | 22.0
23.37 | 65,700
72,000 | | | May 24, 1938 | 17.93 | 49,800 | 1950 | Jan. 5, 1950
Jan. 15, 1950 | 16.28
18.17 | 41,500
49,400 | | 1939 | Apr. 19, 1939
May 13, 1939 | 16.19
18.83 | 42,000
54,100 | | Feb. 14, 1950
May 12, 1950 | 16.66
38.75 | 43,200
161,000 | | 1940 | Apr. 12, 1940 | 16.32 | 42,500 | 1951 | Feb. 20, 1951
July 2, 1951 | 25.64
16.88 | 82,400
4 4,000 | | 1941 | Apr. 16, 1941
Apr. 20, 1941 | 20.17
30.57 | 56,900
106,000 | 1952 | July 4, 1951
Mar. 22, 1952 | 17.10
14.22 | 44,800
36,100 | | 1942 | Nov. 1, 1941
Apr. 11, 1942 | 20.00
17.15 | 56,000
44,000 | | Apr. 14, 1952 | 15.07 | 40,100 | a Annual peak only. # White River basin (89) North Fork River near Tecumseh, Mo. Location.--Lat 36°37'22", long 92°14'53", in $NE_{4}^{1}SE_{4}^{1}$ sec. 35, T. 23 N., R. 12 W., 3.2 miles downstream from Spring Creek and $3\frac{1}{2}$ miles northeast of Tecumseh. Drainage area. -- 561 sq mi. Gage.--Nonrecording gage Oct. 1, 1944, to May 11, 1945, at datum O.22 ft lower than present gage.
Recording gage since May 12, 1945. Datum of present gage is 584.67 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Gage heights given herein converted to present datum. Stage-discharge relation .-- Defined by current-meter measurements below 22,000 cfs. Flood stage .-- 14 ft. Remarks .-- Base for partial-duration series, 5.000 cfs. Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|---|---|---------------|--|--|--| | 1945 | Feb. 21, 1945 Feb. 26, 1945 Mar. 6, 1945 Mar. 19, 1945 Mar. 30, 1945 Apr. 2, 1945 Apr. 15, 1945 May 10, 1945 June 9, 1945 June 11, 1945 | 9.0
13.2
6.6
8.0
10.7
8.1
16.7
7.2
6.38
8.75 | 9,590
17,700
5,400
7,610
12,800
7,790
25,100
6,400
5,400
9,590 | 1949 | Jan. 19, 1949 Jan. 24, 1949 Jan. 28, 1949 Feb. 15, 1949 June 11, 1949 July 7, 1949 Jan. 4, 1950 Jan. 13, 1950 Feb. 13, 1950 | 7.4
14.9
8.76
11.9
8.44
8.83
18.05
9.30
7.69 | 6,290
20,600
8,690
14,500
7,980
8,690
27,400
9,590
6,790 | | 1946 | June 17, 1945 Feb. 14, 1946 Mar. 6, 1946 May 16, 1946 May 25, 1946 | 10.60
12.22
7.60
11.23
9.81 | 12,900
15,100
6,620
13,100
10,500 | 1951 | Apr. 4, 1950
May 10, 1950
June 10, 1950
Feb. 11, 1951
July 11, 1951 | 6.91
12.80
6.64
7.47
7.30 | 5,500
16,300
5,050
6,450
6,130 | | 1947 | Nov. 10, 1946
Dec. 12, 1946
Apr. 25, 1947 | 9.94
7.79
8.22 | 10,700
6,790
7,6 4 0 | 1952 | Nov. 24, 1951
Mar. 11, 1952
Apr. 12, 1952 | 7.94
9.17
9.74 | 7,130
9,410
10,300 | | 1948 | Jan. 1, 1948
June 18, 1948 | 7.25
7.46 | 5,970
6,450 | | | | | (90) Bryant Creek near Tecumseh, Mo. $\frac{\text{Location.}\text{--Lat 36°37'35", long 92°18'25", in E}_{\frac{1}{2}} \text{ sec. 32, T. 23 N., R. 12 W., three-quarters of a}{\text{mile}} \text{ downstream from Pine Creek, 3 miles northwest of Tecumseh, and 5 miles upstream from mouth.}$ Drainage area. -- 570 sq mi. $\frac{\text{Gage.}\text{--Nonrecording gage prior}}{573.15}$ ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Stage-discharge relation.--Defined by current-meter measurements below 14,000 cfs, and by slope-area determination of peak flow above. Flood stage. -- 15 ft. Remarks. -- Base for partial-duration series, 6,000 cfs. (90) Bryant Creek near Tecumseh, Mo. -- Continued Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|--|--|---------------|---|--|---| | 1945 | Feb. 21, 1945 Feb. 26, 1945 Mar. 6, 1945 Mar. 19, 1945 Mar. 31, 1945 Apr. 2, 1945 Apr. 14,15,1945 May 10, 1945 June 11, 1945 June 17, 1945 Feb. 14, 1946 | 15.50
15.80
10.85
11.45
11.00
11.40
18.00
10.75
11.20
14.50 | 18,800
20,000
6,230
7,110
6,500
7,110
30,000
6,100
6,800
15,000 | 1949 | Jan. 25, 1949 Jan. 28, 1949 Feb. 15, 1949 July 8, 1949 July 10, 1949 Jan. 4, 1950 Jan. 13, 1950 Feb. 13, 1950 Apr. 4, 1950 May 12, 1950 Aug. 8, 1950 | 14.3
12.55
14.75
11.2
10.88
19.50
12.87
12.29
10.80
14.99
12.9 | 14,200
9,260
16,000
6,800
6,360
37,500
9,960
8,640
6,230
16,800
9,960 | | 19 4 7 | May 16, 1946 Nov. 10, 1946 Dec. 12, 1946 Apr. 25, 1947 June 19, 1948 | 14.21
16.17
10.76
11.19
11.00 | 13,900
21,600
6,230
6,800
6,500 | 1951
1952 | Aug. 28, 1950 Feb. 19, 1951 July 1, 1951 July 4, 1951 July 11, 1951 Mar. 11, 1952 Apr. 12, 1952 | 10.96
10.99
13.22
11.66
11.45
12.45 | 6,500
6,500
10,700
7,590
7,110
8,840
8,280 | (91) North Fork River at Tecumseh, Mo. [Published as "North Fork of White River" prior to 1940] Location. -- Lat 36°36'16", long 92°17'19", in NW1NE1 sec. 16, T. 22 N., R. 12 W., at bridge on State Highway 80 at Tecumseh, half a mile downstream from Bryant Creek, 3 miles upstream from Lick Creek, and 9 miles upstream from Missouri-Arkansas border. Drainage area. -- 1,157 sq mi. Gage.--Nonrecording gage Oct. 24, 1921, to May 31, 1940, recording gage June 1, 1940, to Feb. 28, 1945 (discontinued). Prior to June 29, 1924, at site 200 ft downstream from and at different datum from present gage. Datum of present gage is 547.75 ft above mean sea level, datum of 1929. Gage heights given herein converted to present datum. Stage-discharge relation.--Defined by current-meter measurements below 48,000 cfs and extended above by logarithmic plotting. Shifts in relation occur. Flood stage .-- 24 ft. Remarks. -- Station discontinued because of backwater from Norfolk Dam. Base for partial-duration series, 10,000 cfs. ## White River basin (91) North Fork River at Tecumseh, Mo. -- Continued Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|---------------------------------|--------------------------------------|---------------|---|--------------------------|----------------------------| | 1905 | July 1 9 05 | a 31.6 | 685, 000 | 1933 | May 14, 1933 | 15.70 | 25,200 | | 1915 | Aug 1 91 5 | a31.0 | 80,000 | 1934 | Mar. 28, 1934 | 2.44 | 1,850 | | 1922 | Mar. 31, 1922 | 7.1 | 8,180 | 1935 | Mar. 11, 1935
June 3, 1935 | 20.53
10.99 | 39,900
15,300 | | 1923 | Feb. 1, 1923
Mar. 16, 1923 | 18.6
8.4 | 34,400
10,500 | | June 18, 1935 | 8.95 | 12,000 | | 1924 | June 11, 1924 | 20.0 | 38,300 | 1936 | Sept.24, 1936 | 4.75 | 5,300 | | 1925 | Dec. 19, 1924 | 10.50 | 14,600 | 1937 | Jan. 15, 1937
May 2, 1937
June 10, 1937 | 10.33
9.06
10.60 | 14,100
12,200
14.600 | | 1926 | Oct. 17, 1925 | 5.70 | 5,980 | 1938 | · | 16.80 | 28,600 | | 1927 | Apr. 1, 1927
Apr. 14, 1927
Apr. 19, 1927 | 10.36
20.80
15.31 | 14,300
41,300
24,200 | 1936 | Feb. 18, 1938
Mar. 29, 1938
May 23, 1938 | 8.86
14.00 | 11,600
21,400 | | | May 6, 1927
June 21, 1927 | 8.73
12.90 | 11,500 | 1939 | Apr. 17, 1939 | 12.6 | 19,200 | | | Aug. 15, 1927 | 11.39 | 16,000 | 1940 | Apr. 11, 1940 | 8.9 | 13,800 | | 1928 | Nov. 8, 1927
Dec. 14, 1927 | 8.97
16.20 | 12,000
26,600 | 1941 | Apr. 16, 1941 | 10.95 | 18,700 | | | Apr. 6, 1928
Apr. 21, 1928
June 9, 1928
June 13, 1928 | 8.70
10.30
11.48
24.00 | 11,500
14,100
16,200
53,000 | 1942 | Oct. 18, 1941
Oct. 31, 1941
June 18, 1942 | 9.25
12.4
9.37 | 15,000
22,500
15,300 | | 1929 | Jan. 25, 1929 | 9.10 | 12,200 | 1943 | Dec. 27, 1942
Dec. 29, 1942 | 22.28
11.90 | 51,000
21,300
52,900 | | 1930 | Jan. 14, 1930 | 8.50 | 11,200 | | May 11, 1943
May 18, 1943
May 20, 1943 | 22.86
21.67
13.23 | 52,900
48,700
24,800 | | 1931 | Feb. 9, 1931 | 4.30 | 4,550 | | June 23, 1943 | 8.50 | 13,200 | | 1932 | Jan.17,23, 1932 | 4.18 | 4,250 | 1944 | Apr. 11, 1944 | 3.82 | 3,830 | a From floodmarks. # (92) Black River near Annapolis, Mo. Location. -- Lat 37°20'10", long 90°47'15", in SW 1/4 NW 1/4 sec. 25, T. 31 N., R. 2 E., 0.4 mile downstream from Mayberry Branch, 7 miles southwest of Annapolis, 11 miles downstream from East Fork, and mile 278.5. Drainage area. -- 484 sq mi. $\frac{\text{Gage.--Recording.}}{569.72} \text{ ft above mean sea level, datum of 1929 (levels by Corps of Engineers).}$ Stage-discharge relation. -- Defined by current-meter measurements below 33,000 cfs. Flood-stage. -- Indeterminate. Remarks. -- Gage-height record prior to Oct. 1, 1939, furnished by Corps of Engineers. Base for partial-duration series, 7,000 cfs. b Annual peak only. ### White River basin (92) Black River near Annapolis, Mo. -- Continued Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|---|--|---------------|--|---|--| | 1939 | Apr. 17, 1939 | 17.4 | 4 32 ,5 00 | 1947 | Apr. 25, 1947
June 27, 1947 | 15.22
12.30 |
26,200
16,700 | | 1940 | Apr. 19, 1940 | 8.51 | 6,920 | 1948 | Jan. 1, 1948 | 13.72 | 21,200 | | 1941 | Apr. 17, 1941 | 10.14 | 9,330 | 1949 | Jan. 19, 1 94 9 | 11.6 | 14,600 | | 1942 | Oct. 31, 1941
Jan. 31, 1942 | 9.60
10.27 | 8,240
9,560 | | Jan. 24, 1949
Jan. 28, 1949
Feb. 15, 1949 | 17.15
9.03
12.66 | 33,600
7,820
18,000 | | 1943 | Oct. 30, 1942
Dec. 27, 1942
May 11, 1943
May 18, 1943 | 9.15
17.60
18.9
10.1 | 7,740
33,400
37,900
9,520 | 1950 | Oct. 21, 1949
Jan. 4, 1950
Jan. 12, 1950
Feb. 13, 1950 | 9.55
17.63
9.66
9.61 | 9,160
35,200
9,400
9,160 | | 1944 | Apr. 23, 1944
May 3, 1944 | 10.13
11.58 | 9,520
13,400 | | May 10, 1950
June 10, 1950 | 12.38
8.57 | 17,000
7,080 | | 1945 | Mar. 31, 1945
Apr. 14, 1945
June 8, 1945
June 10, 1945 | 16.6
17.7
20.1
20.1 | 31,300
35,600
45,400
45,400 | 1951 | Feb. 7, 1951
Feb. 19, 1951
June 24, 1951
June 30, 1951
July 10, 1951 | 8.95
11.22
9.57
11.82
11.22 | 7,820
13,400
9,160
15,200
13,400 | | 1946 | Jan. 9, 1946
Feb. 13, 1946
Mar. 6, 1946
May 1, 1946
May 16, 1946
May 25, 1946 | 9.40
16.67
9.90
10.4
12.6
15.6 | 8,680
31,700
9,900
11,200
17,700
27,600 | 1952 | July 13, 1951 Nov. 12, 1951 Mar. 11, 1952 Apr. 4, 1952 Apr. 13, 1952 | 9.13
10.84
9.13
9.34 | 19,000
8,020
12,300
8,020
8,460 | a Annual peak only. (93) Black River at Leeper, Mo. Location.--Lat 37°04'45", long 90°42'50", in $SE_{4}^{1}SW_{4}^{1}$ sec. 22, T. 28 N., R. 3 E., at bridge on State Highway 34, half a mile northwest of Leeper, 2 miles downstream from McKenzie Creek, 6 miles downstream from Clearwater Dam, and at mile 251.0. Drainage area. -- 957 sq mi. Gage.--Nonrecording gage June 15, 1921, to Oct. 21, 1937, and Jan.22 to Apr. 6, 1942; recording gage Oct. 22, 1937 to Jan. 21, 1942, and since Apr. 7, 1942. Prior to Apr. 7, 1942, gages at site 1,900 ft downstream from and at datum 3.85 ft lower than present gage. Datum of present gage is 428.51 ft above mean sea level, datum of 1929. Gage heights given herein converted to present site and datum. Stage-discharge relation. -- Defined by current-meter measurements below 55,000 cfs. Flood stage. -- 11 ft (U. S. Weather Bureau). Remarks. -- Flow regulated by Clerawater Reservoir (capacity, 413,700 acre-ft) since June 3, 1948. Base for partial-duration series, 9,000 cfs. ## White River basin ## (93) Black River at Leeper, Mo.--Continued ### Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|--|--------------------------------------|---------------|--|--|--| | 1904 | March 1904 | a 22.3 | b 125,000 | 1935 | Mar. 11, 1935
June 21, 1935 | 16.9
9.65 | 72,300
17,900 | | 1915 | August 1915 | a 18.8 | b 90,000 | 1070 | Nov. 5, 1935 | 7.15 | 8,660 | | 1922 | Nov. 19, 1921 | 11.1 | 24,000 | 1936 | | | · | | | Mar. 31, 1922
Apr. 18, 1922
Apr. 28, 1922 | 10.0
7.74
7.46 | 20,700
10,400
9,460 | 1937 | Oct. 9, 1936
Jan. 8, 1937
Jan. 15, 1937 | 8.00
7.75
11.85 | 10,800
9,820
28,400 | | 1923 | Feb. 1, 1923
Mar. 12, 1923
Mar. 16, 1923 | 9.90
8.22
10.50 | 19,600
12,030
21,900 | 1938 | Feb. 18, 1938
May 24, 1938 | 13.0
8.25 | 36,200
11,500 | | | May 16, 1923 | 10.48 | 21,870 | 1939 | Mar. 6, 1939
Apr. 17, 1939 | 8.54
12.60 | 12,500
33,400 | | 1924 | June 12, 1924 | 6.72 | 7,250 | 1940 | Apr. 20, 1940 | 8.05 | 10,800 | | 1925
1926 | Dec. 20, 1924 | 4.63 | 2,520 | 1941 | Apr. 18, 1941 | 7.10 | 8,000 | | 1926 | Nov. 8, 1925
Apr. 1, 1927 | 8.90
13.75 | 14,600
42,400 | 1942 | N _{OV} . 1, 1941
Jan. 31, 1942 | 8.37
7.88 | 12,000
10,300 | | 1921 | Apr. 1, 1927
Apr. 15, 1927
Apr. 20, 1927
May 25, 1927
June 1, 1927 | 13.73
13.90
9.00
12.65
13.45 | 44,100
14,900
33,400
40,000 | 1943 | Dec. 28, 1942
May 11, 1943
May 19, 1943 | 14.32
16.36
8.76 | 47,200
54,400
13,600 | | 1928 | Dec. 14, 1927
Apr. 6, 1928
Apr. 22, 1928 | 13.10
8.64
7.33 | 36,900
13,500
9,050 | 1944 | Apr. 23, 1944
May 4, 1944 | 9.04
8.40 | 14,400
12,100 | | | June 10, 1928
June 13, 1828
June 17, 1928
June 21, 1928 | 13.00
13.20
7.68
11.90 | 36,200
37,700
10,200
29,000 | 1945 | Feb. 22, 1945
Feb. 26, 1945
Mar. 7, 1945
Mar. 31, 1945
Apr. 14, 1945 | 9.08
12.16
10.85
13.86
15.10 | 14,300
28,200
21,500
37,400
45,100 | | 1929 | Jan. 25, 1929
Apr. 10, 1929
May 7, 1929
May 13, 1929 | 9.50
9.20
10.30
13.10 | 18,100
15,640
21,000
36,900 | | June 8, 1945
June 10, 1945
June 17, 1945 | 17.08
16.08
8.16 | 59,700
52,200
11,200 | | | June 13, 1929 | 7.95 | 11,200 | 1946 | Jan. 9, 1946
Feb. 14, 1946 | 8.45
14.35 | 11,900
40,400 | | 1930 | Jan. 14, 1930 | 9.10 | 18,500 | | Mar. 7, 1946
May 1, 1946 | 8.10
8.95 | 11,900
14,700 | | 1931 | Mar. 8, 1931 | 6.10 | 6,000 | 1 | May 17, 1946
May 25, 1946 | 11.10
14.7 | 23,300
42,400 | | 1932 | Jan. 23, 1932 | 5.90 | 5,600 | 1947 | Apr. 11, 1947 | 7.8 | 10,200 | | 1933 | Apr. 16, 1933
May 14, 1933 | 14.55
17.5 | 49, 200
78,400 | | Apr. 25, 1947
June 28, 1947 | 13.27
11.45 | 34,000
25,200 | | 1934 | Aug. 22, 1934 | 5.50 | 4,280 | 1948 | Jan. 2, 1948 | 8.65 | ^b 12,600 | aFrom floodmarks. bAnnual peak only. ## (94) Black River at Poplar Bluff, Mo. Location.--Lat 36°45'25", long 90°23'25", in $NW_{\frac{1}{4}}^{\frac{1}{4}}$ sec. 2, T. 24 N., R. 6 E., at bridge on U. S. Highway 60 in Poplar Bluff, 5 miles downstream from Indian Creek and at mile 210.9. Drainage area. -- 1,245 sq mi. Gage. --Nonrecording. Prior to July 17, 1935, at site 300 ft downstream from and at datum 1.89 ft higher than present gage. July 17, 1935, to Sept. 30, 1940, at present site at datum 2.0 ft higher than present gage. Datum of present gage is 317.40 ft above mean sea level, datum of 1929. Gage heights given herein converted to present site and datum. Stage-discharge relation.--Defined by current-meter measurements below 44,000 cfs; shifts in relation occur. Stage-discharge relation affected by right-bank levee constructed 1906-10 and left-bank levee constructed 1918-22. Flood stage.--16 ft (U. S. Weather Bureau). Historical data.--Flood of August 1915 reached a stage of 21.1 ft. Remarks.--Flow regulated by Clearwater Reservoir (capacity 413,700 acre-ft) since June 3, 1948. Peaks for period prior to Oct. 1, 1936, and for period Oct. 1, 1937, to Sept. 30, 1939, computed from plotted U. S. Weather Bureau readings. Base for partial-duration series, 6,000 cfs. (94) Black River at Poplar Bluff, Mo.--Continued ## Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---|--------------------------------------|--|---------------|---|----------------------------------|---| | 1904 | March 1904 | - | a 100,000 | 1936 | Apr. 6, 1936 | 12.6 | 3,796 | | 1923 | Jan. 21, 1923
Feb. 3, 1923
Mar. 17, 1923
May 6, 1923
May 17, 1923 | 16.3
19.3
18.5
17.1
19.2 | 7,260
23,900
17,700
9,900
23,100 | 1937 | Oct. 11, 1936
Jan. 10, 1937
Jan. 16, 1937
May 4, 1937 | 16.2
17.2
19.66
16.51 | 7,020
10,300
27,300
7,800 | | 1924 | May 31, 1924 | 14.8 | 5,000 | 1938 | Feb. 20, 1938
Mar. 31, 1938
May 26, 1938 | 19.42
17.81
15.9 | 2 4, 800
13,3 00
6 ,4 20 | | 1925 | June 14, 1925 | 15.9 | 6,420 | 1070 | | 16.5 | 7,260 | | 1926 | Oct. 18, 1925
Nov. 10, 1925 | 15.8
17.5 | 6,250
11,700 | 1939 | Feb. 1, 1939
Mar. 7, 1939
Apr. 19, 1939 | 17.9
19.4 | 13,900
24,800 | | 1927 | Jan. 23, 1927
Mar. 19, 1927 | 18.0
17.2 | 14,500
10,300 | 1940 | Apr. 21, 1940 | 17.8 | 10,300 | | | Apr. 2, 1927
Apr. 2, 1927
Apr. 16, 1927 | 19.8 | 28,100
32,500 | 1941 | Apr. 19, 1941 | 13.6 | 4,880 | | | May 10, 1927
May 10, 1927
May 27, 1927
June 3, 1927 | 16.7
19.3
20.0 | 8,420
23,900
29,800 | 1942 | Nov. 3, 1941
Feb. 2, 1942
Apr. 10, 1942 | 17.38
16.26
17.3 | 8,520
6,770
8,290 | | 1928 | Dec. 15, 1927
Apr. 8, 1928
Apr. 23, 1928
June 15, 1928 | 20.0
18.5
17.9
19.9 | 30,700
17,700
13,900
29,000 | 1943 | Dec. 29, 1942
May 12, 1943
May 21, 1943 | 19.56
20.77
17.53 | 21,500
52,600
8,770 | | | June 23, 1928 | 19.8 | 28,100 | 1944 | Apr. 25, 1944
May 5, 1944 | 17.40
15.68 | 8,520
6,190 | | 1929 | Jan. 27, 1929
Apr. 11, 1929
May 15, 1929
June 15, 1929 | 18.5
18.0
20.2
17.2 | 17,700
14,500
31,600
10,300 | 1945 | Feb. 24, 1945
Feb. 28, 1945
Mar. 8, 1945
Mar. 21, 1945 | 16.00
19.70
18.82
17.18 | 6,260
27,000
14,800
8,080 | | 1930 | Jan. 16, 1930 | 19.3 | 23,900 | | Apr. 1, 1945
Apr. 16, 1945 | 19.85
20.54 | 28,800
43,400 | | 1931 | Mar. 9, 1931 | 14.6 | 4,820 | | June 10, 1945
June 19, 1945 | 20.80 | 50,800
9,670 | | 1932 | Jan. 24, 1932 | 14.6 | 4,820 | 1946 | Jan. 11, 1946 | 16.73 | 7,210 | | 1933 | Dec. 31, 1932
Jan. 23, 1933
Apr. 17,
1933
May 16, 1933 | 16.6
16.8
19.5
20.6 | 8,100
8,760
25,600
35,300 | 1340 | Feb. 15, 1946
May 3, 1946
May 18, 1946
May 26, 1946 | 19.53
17.77
18.21
20.02 | 23,500
9,670
11,200
32,600 | | 1934 | Mar. 27, 1934 | 10.0 | 2,880 | 1947 | Apr. 13, 1947
Apr. 27, 1947 | 16.29
18.81 | 6,620
14,800 | | 1935 | Mar. 12, 1935
May 6, 1935
June 23, 1935 | 21.1
15.7
17.7 | 40,200
6,090
12,700 | 1948 | June 29, 1947 Jan. 3, 1948 | 16.25
18.09 | 6,490
10,800 | a Annual peak only, estimated. (95) Jacks Fork at Eminence, Mo. $\frac{\text{Location.--Lat 37°09'15", long 91°21'30", in W$^{\frac{1}{2}}$ sec. 26, T. 29 N., R. 4 W., at bridge on State}{\text{Highway 19 at Eminence, 1$^{\frac{1}{2}}$ miles downstream from Mahans Creek and 8.0 miles upstream from mouth.}$ Drainage area .-- 398 sq mi. Gage.--Nonrecording. Prior to July 27, 1934, at site 1,400 ft upstream from and at datum 2.11 ft higher than present gage. Datum of present gage is 617.91 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements below 21,000 cfs; shifts in relation occur. Flood stage. -- 28 ft. Remarks. -- Base for partial-duration series, 3,900 cfs. # White River basin (95) Jacks Fork at Eminence, Mo.--Continued | Water
year | Date | Gage
height
(feet) | Discharge (cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|---|---|---------------|--|--|--| | 1922 | Nov. 19, 1921
Mar. 31, 1922 | 7.65
7.07 | 7,240
6,300 | 1941 | Jan. 2, 1941 | 4.6 | 1,860 | | 1923 | Apr. 11, 1922 Jan. 21, 1923 Feb. 1, 1923 Mar. 12, 1923 Mar. 16, 1923 May 16, 1923 | 5.90
6.30
10.00
6.12
7.83
7.10 | 4,240
4,890
12,200
5,070
8,040
6,780 | 1942 | Oct. 18, 1941
Oct. 31, 1941
Apr. 9, 1942
May 31, 1942
June 18, 1942
Dec. 27, 1942 | 6.53
8.6
7.59
6.70
6.60 | 4,450
8,050
5,970
4,480
4.330 | | 1924 | June 13, 1923 June 21, 1924 | 6.75
4.69 | 6,260
2,970 | | May 11, 1943
May 20, 1943 | 12.60
8.09 | 20,000
6,960 | | | - | į | • | 1944 | May 3, 1944 | 5.26 | 2,570 | | 1925 | Apr. 28, 1925 | 6.10 | 5,070 | 1945 | Feb. 22, 1945 | 6.92 | 4,790 | | 1926
1927 | Oct. 17, 1925 Apr. 1, 1927 Apr. 14, 1927 | 5.65
6.63
8.46 | 4,270
5,920
9,350 | | Feb. 26, 1945
Mar. 6, 1945
Mar. 31, 1945
Apr. 2, 1945 | 11.36
7.02
10.95
7.56 | 16,080
5,310
14,800
6,450 | | | Apr. 19, 1927
May 6, 1927
May 25, 1927
June 2, 1927 | 8.69
7.40
6.69
8.80 | 9,730
7,320
6,090
10,900 | | Apr. 14, 1945
June 10, 1945
June 17, 1945 | 11.5
7.47
10.60 | 16,400
6,250
13,600 | | 19 28 | Aug. 15, 1927 Dec. 14, 1927 Apr. 6, 1928 June 9, 1928 | 5.50
11.00
8.81
8.98 | 4,110
14,200
9,920
10,300 | 1946 | Feb. 13, 1946
Mar. 6, 1946
May 16, 1946
May 25, 1946
Aug. 14, 1946 | 11.7
7.93
7.03
10.20
11.50 | 16,700
7,050
5,310
12,460
16,400 | | 1929 | June 13, 1928
June 21, 1928
Jan. 25, 1929
May 9, 1929 | 16.24
6.50
8.60
6.12 | 40,000
4,700
8,360
4,060 | 1947 | Nov. 10, 1946
Apr. 25, 1947 | 9.1
9.0 | 9,640
9,400 | | | May 14, 1929
June 13, 1929 | 7.30
7.30 | 5,980
5,980 | 1948 | Jan. 1, 1948
June 19, 1948 | 8.25
8.85 | 7,670
8,960 | | 1930 | Jan. 14, 1930
Feb. 26, 1930 | 7.70
6.05 | 7,420
3,920 | 1949 | Jan. 19, 1949
Jan. 24, 1949
Jan. 28, 1949 | 9.1
13.85
7.5 | 9,640
24,600
6,250 | | 1931 | Oct. 8, 1930 | 4.80 | 2,740 | | Feb. 15, 1949 | 10.85
6.5 | 14,200 | | 1932 | Jan. 18, 1932 | 4.70 | 2,610 | | Mar. 27, 1949
May 24, 1949
June 13, 1949 | 7.8
9.55 | 4,490
6,850
10,900 | | 1933 | Apr. 15, 1933
May 14, 1933 | 9.70
11.50 | 12,700
17,000 | | July 8, 1949 | 8.5 | 8,300 | | 1934 | Sept.15, 1934 | 4.60 | 1,270 | 1950 | Dec. 22, 1949
Jan. 4, 1950
Jan. 13, 1950 | 6.1
13.2
7.0 | 3,900
22,300
5,800 | | 1935 | Mar. 11, 1935
June 3, 1935 | 14.26
9.98 | 26,700
11,800 | | Feb. 13, 1950
Apr. 3, 1950
May 10, 1950 | 7.0
8.8
14.5 | 5,800
9,340
27,500 | | 1936 | Nov. 10, 1935 | 5.67 | 2,620 | | May 20, 1950 | 5.9 | 4,000
4,000 | | 1937 | Jan. 8, 1937
Jan. 15, 1937
May 2, 1937 | 7.22
8.34
8.37 | 5,220
7,590
7,820 | 1951 | June 10, 1950 Feb. 19, 1951 Feb. 21, 1951 | 5.9
8.5
7.15 | 8,650
6,1 6 0 | | 1938 | Feb. 18, 1938
Mar. 29, 1938
May 23, 1938 | 10.56
8.00
11.03 | 13,600
7,100
14,800 | | Mar. 12, 1951
July 1, 1951
July 10, 1951 | 6.6
7.0
9.0 | 5,120
5,800
9,860 | | 1939 | Jan. 30, 1939
Apr. 6, 1939
Apr. 17, 1939 | 7.38
6.75
11.1 | 6,060
4,960
15,100 | 1952 | Nov. 13, 1951
Nov. 24, 1951
Mar. 11, 1952
Apr. 5, 1952
Apr. 13, 1952 | 6.28
6.46
8.59
6.36
8.17 | 4,630
4,950
8,870
4,790
8,030 | | 1940 | Apr. 12, 1940 | 6.5 | 4,450 | | | | | (96) Current River near Eminence, Mo. Location.--Lat 37°ll'00", long 91°15'30", in $SW_{\overline{u}}^{1}NE_{\overline{u}}^{1}$ sec. 15, T. 29 N., R. 3 W., l mile downstream from Jacks Fork, 8 miles northeast of Eminence, and at mile 123.0. Drainage area. -- 1,272 sq mi. Gage.--Nonrecording gage prior to Dec. 8, 1934, and recording gage thereafter. Datum of gage is 568.82 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements below 48,000 cfs. Flood stage .-- Indeterminate. Historical data.--Flood of March 1904 reached a height of about 36 ft above water surface at a point 1 mile above gage, when gage in use Oct. 19, 1921, read.1.65 ft. Remarks. -- Base for partial-duration series, 12,000 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|--------------------------------------|--|---------------|---|--|--| | 1922 | Nov. 19, 1921
Mar. 31, 1922 | 14.2
11.5 | 25,800
17,800 | 1940 | Apr. 17, 1940 | 8.64 | 9,790 | | | Apr. 17, 1922 | 11.0 | 16,400 | 1941 | Apr. 17, 1941 | 5.11 | 4,210 | | 1923 | Feb. 1, 1923
Mar. 16, 1923 | 13.4
13.5 | 23,700
24,000 | 1942 | Nov. 1, 1941 | 9.70 | 11,100 | | 100. | May 16, 1923 | 12.5 | 21,200 | 1934 | Dec. 27, 1942
May 11, 1943 | 26.97
21.49 | 75,100
48,800 | | 1924 | June 21, 1924 | 6.4 | 6 ,92 0 | | May 19, 1943 | 14.56 | 23,400 | | 1925 | Apr. 28, 1925 | 7.0 | 8,000 | 1944 | Apr. 23, 1944 | 9.97 | 11,400 | | 1926 | Oct. 17, 1925 | 8.3 | 10,700 | 1945 | Feb. 22, 1945 | 13.20
14.59 | 19,800
23,7 00 | | 1927 | Apr. 1, 1927
Apr. 15, 1927
Apr. 19, 1927
May 25, 1927
June 2, 1927 | 14.1
16.0
12.1
12.0
20.0 | 25,100
39,000
19,500
19,000
43,800 | | Feb. 26, 1945 Mar. 7, 1945 Mar. 31, 1945 Apr. 2, 1945 Apr. 14, 1945 June 10, 1945 June 17, 1945 | 12.40
16.25
12.35
21.23
14.30
13.46 | 17,700
28,800
17,700
47,600
22,800
20,600 | | 1928 | Dec. 14, 1927
June 9, 1928
June 13, 1928 | 15.5
24.3
21.0 | 27,900
59,400
46,900 | 1946 | Feb. 14, 1946
Mar. 6, 1946 | 18,96
11.67 | 39,800
16,300 | | 1929 | Jan. 25, 1929
May 13, 1929
June 13, 1929 | 10.3
13.8
9.8 | 13,600
21,200
12,500 | | May 16, 1946
May 25, 1946
Aug. 14, 1946 | 10.89
20.20
23.95 | 14,300
44,300
60,200 | | 1930 | Jan. 14, 1930 | 10.2 | 13,600 | 1947 | Nov. 10, 1946
Apr. 25, 1947 | 12.00
14.7 | 17,000
25,300 | | 1931 | Mar. 8, 1931 | 6.6 | 6,250 | 1948 | June 19, 1948 | 10.52 | 13,400 | | 1932 | Jan. 23, 1932 | 5.7 | 4,850 | 1949 | Jan. 19, 1949 | 12.6 | 18,300 | | 1933 | Apr. 16, 1933
May 14, 1933 | 17.9
21.4 | 35,900
48,300 | | Jan. 25, 1949 Feb. 15, 1949 June 13, 1949 July 8, 1949 | 20.40
15.77
10.6
11.10 | 45,000
28,900
13,800
15,000 | | 1934 | Sept.15, 1934 | 5.47 | 4,760 | 3.050 | ' ' | Ì | ĺ , | | 1935 | Mar. 11, 1935
June 3, 1935
June 26, 1935 | 24.35
12.62
11.50 | 59,600
19,500
16,700 | 1950 | Jan. 4, 1950
Jan. 14, 1950
Apr. 3, 1950
May 10, 1950 | 22.35
12.95
13.23
20.6 | 53,000
20,700
21,300
47,300 | | 1936 | Nov. 10, 1935 | 7.27 | 7,860 | | May 12, 1950
June 10, 1950 | 12.80
13.00 | 20,100
20,700 | | 1937 | Jan. 15, 1937
May 3, 1937 | 13.05
13.35 | 20,500
21,600 | 1951 | Feb. 19, 1951
July 1, 1951 | 13.20
13.47 | 21,300
22,200 | | 1938 | Feb. 18, 1938
Mar. 29, 1938
May 23, 1938
July 17, 1938 | 16.48
10.16
14.84
10.75 | 31,200
13,700
25,700
15,000 | 1952 | July 11, 1951 July 13, 1951 Nov. 24, 1951 Mar. 11, 1952 | 12.90
14.50
9.70
12.37
12.92 | 20,400
25,300
12,500
19,000 | | 1939 | Apr. 17, 1939 | 19.43 | 41,100 | | Apr. 13, 1952 | 14.36 | 20,400 | ### White River basin (97) Current River at Van Buren, Mo. Location.--Lat 36°59'30", long 91°00'55", in $NE_{\overline{4}}^{1}NW_{\overline{4}}^{1}$ sec. 25, T. 27 N., R. 1 W., at bridge on U. S. Highway 60 in Van Buren, 0.4 mile downstream from Pike Creek, 4.7 miles upstream from Big Spring, and at mile 90.4. Drainage area. -- 1,667 sq mi. Gage.--Nonrecording gage
Aug. 25, 1912, to Oct. 19, 1934; recording gage thereafter. Prior to Sept. 1, 1926, at site 100 ft downstream from present gage at different datum; Sept. 1, 1926, to Oct. 1, 1939, at present site at datum 3.00 ft higher than present gage. Datum of present gage is 442.78 ft above mean sea level, datum of 1929. Gage heights given herein converted to present site and datum. Stage-discharge relation. -- Defined by current-meter measurements below 62,000 cfs; shifts in relation occur. Flood stage .-- 20 ft. Historical data.--Flood of Mar. 26, 1904, reached a stage of 29.0 ft and that of Aug. 21, 1915, a stage of 25.9 ft as determined by Missouri State Highway Commission from several reliable highwater marks in vicinity of gage. Investigations by J. C. Lester, Project Engineer, State Highway Commission, led to the conclusion that the discharge of the 1904 flood was less than that of 1915. The 1904 flood crests were the lower of the two floods at points upstream and downstream from the gage. Remarks. -- Peak discharges for the period prior to June 1, 1921, from records of Prof. T. J. Rodhouse, University of Missouri (based on stages measured from a reference point). Base for partial-duration series, 14,000 cfs. | Water | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |-------|---|----------------------------------|--------------------------------------|----------------------|---|---------------------------------|-------------------------------------| | 1904 | Mar. 26, 1904 | 29.0 | | 1928 | Dec. 14, 1927
Apr. 7, 1928 | 15.34
12.56 | 31,000
19,400 | | 1913 | Mar. 26, 1913 | | a 11,500 | | Apr. 22, 1928
June 10, 1928 | 12.25
19.45 | 18,300
49,300 | | 1914 | Apr. 29, 1914 | | a36,0 0 0 | | June 13, 1928
June 22, 1928 | 18.59
12.40 | 45,700
18,800 | | 1915 | Aug. 21, 1915 | 25.9 | a125,000 | 1929 | Jan. 25, 1929 | 11.12 | 14,100 | | 1916 | Jan. 31, 1916 | | 485, 000 | 1000 | Apr. 10, 1929
May 7, 1929 | 11.29
12.20 | 14,800
18,100 | | 1917 | Apr. 8, 1917 | | all ,800 | | May 9, 1929
May 13, 1929 | 11.08
13.48 | 14,100
23,100 | | 1918 | May 12, 1918 | | a29,000 | | June 13, 1929 | 12.21 | 18,100 | | 1919 | June 4, 1919 | | a16,000 | 1930 | Jan. 15, 1930 | 13.32 | 22,300 | | 1920 | Mar. 26, 1920 | | a 22,900 | 1931 | Mar. 8, 1931 | 9.80 | 11,000 | | 1921 | Apr. 28, 1921 | | ø22,200 | 1932 | Jan. 23, 1932 | 8.76 | 7,560 | | 1922 | Nov. 20, 1921
Apr. 1, 1922
Apr. 18, 1922 | 13.2
12.0
11.5 | 22,100
17,600
15,600 | 1933 | Apr. 16, 1933
May 14, 1933 | 17.01
19.7 | 40,900
56,000 | | 1923 | Feb. 2, 1923
Mar. 17, 1923
May 17, 1923 | 13.2
13.0
12.8 | 21,800
21,000
20,200 | 193 4
1935 | Sept.15, 1934 Mar. 11, 1935 June 3, 1935 June 27, 1935 | 8.12
22.84
12.53
11.50 | 5,720
86,600
19,200
15,500 | | 1924 | May 31, 1924 | 9.7 | 9,500 | 1936 | Nov. 11, 1935 | 8.23 | 6,800 | | 1925 | Apr. 29, 1925 | 8.2 | 5,800 | 1937 | Jan. 15, 1937 | 13.00 | 25,100 | | 1926 | Oct. 17, 1925 | 9.67 | 9,500 | | May 3, 1937 | 12.86 | 24,500 | | 1927 | Apr. 1, 1927
Apr. 15, 1927
May 26, 1927
June 2, 1927 | 14.48
16.10
13.02
16.22 | 27,400
34,500
21,200
35,000 | 1938 | Feb. 19, 1938
May 24, 1938
July 18, 1938 | 15.66
13.38
11.36 | 37,700
26,820
17, 9 00 | | | | | | 1939 | Apr. 18, 1939 | 17.09 | 45,400 | ### White River basin (97) Current River at Van Buren, Mo.--Continued Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|---|--|---------------|--|----------------------------------|--------------------------------------| | 1940 | Apr. 19, 1940 | 9.57 | 12,000 | 1947 | Nov. 11, 1946
Apr. 26, 1947 | 14. 4 2
14.53 | 29,000
29,500 | | 1941 | Apr. 18, 1941 | 6.47 | 4,700 | 1948 | Jan. 2, 1948 | 12.52 | 19,900 | | 1942 | Nov. 1, 1941 | 10.38 | 14,800 | 1949 | Jan. 19, 1949 | 12.6 | 20,700 | | 1943 | Dec. 28, 1942
May 11, 1943
May 19, 1943 | 21.66
19.01
13.57 | 77,000
57,100
25,100 | | Jan. 25, 1949
Jan. 28, 1949
Feb. 16, 1949 | 19.26
11.7
14.9 | 59,200
17,300
31,600 | | 1944 | Apr. 23, 1944 | 13.11 | 22,800 | 1950 | Jan. 5, 1950
Jan. 14, 1950 | 19.90
12.75 | 61,500
21,600 | | 1945 | Feb. 22, 1945
Feb. 26, 1945
Mar. 7, 1945
Mar. 31, 1945 | 12.72
14.82
12.69
16.30 | 21,200
31,100
21,100
39,500 | | Feb. 13, 1950
Apr. 4, 1950
May 11, 1950
June 11, 1950 | 10.79
13.95
19.26
13.31 | 15,600
26,800
56,900
23,900 | | | Apr. 15, 1945
June 10, 1945
June 18, 1945 | 19.5
13.73
13.56 | 60,600
25,600
25,100 | 1951 | Feb. 19, 1951
July 1, 1951
July 11, 1951 | 12.95
11.92
13.42 | 22,700
18,600
24,300 | | 1946 | Feb. 14, 1946
Mar. 7, 1946
May 17, 1946
May 26, 1946
Aug. 15, 1946 | 17.14
11.66
11.16
18.26
20.74 | 44,400
17,300
15,300
52,300
69,400 | 1952 | July 14, 1951 Nov. 24, 1951 Mar. 12, 1952 Apr. 13, 1952 | 13.17
11.28
12.44
12.44 | 23,500
16,600
20,400
20,400 | a Annual peak only. (98) Current River at Doniphan, Mo. Location.--Lat 36°37'25", long 90°50'55", in $NW_{\frac{1}{4}}^{\frac{1}{4}}$ sec. 27, T. 23 N., R. 2 E., half a mile upstream from State Highway 14, 1 mile west of Doniphan, $2\frac{1}{2}$ miles upstream from Briar Creek, and at mile 51.3. Drainage area. -- 2,038 sq mi. Gage.--Nonrecording gage Aug. 1, 1918, to July 2, 1936; recording gage thereafter. Prior to May 22, 1928, at site 2,700 ft downstream from and at datum 0.06 ft higher than present gage; May 22, 1923, to Sept. 30, 1929, at site 2,800 ft downstream from and at datum 0.07 ft lower than present gage; Oct. 1, 1929, to Sept. 30, 1932, at site 2,300 ft downstream from and at datum 1.07 ft lower than present gage; Oct. 1, 1932, to July 2, 1936, at site 2,800 ft downstream from and datum 3.07 ft lower than present gage; datum of present gage is 322.21 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements below 60,000 cfs. Flood stage. -- 12 ft (U. S. Weather Bureau). Remarks.--Peaks for 1919 to 1921, computed from plotted Corps of Engineer readings. Base for partialduration series, 14,000 cfs. # White River basin (98) Current River at Doniphan, Mo.--Continued Flood stages and discharges | | Flood stages and discharges | | | | | | | | | |---------------|--------------------------------|--------------------------|--------------------|---------------|--------------------------------|--------------------------|---------------------------|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | 1904 | March 1904 | a23.4 | b130,000 | 1938 | Feb. 19, 1938 | 15.72 | 43,100 | | | | | | | | 1300 | Mar. 31, 1938 | 10.26 | 15,500 | | | | 1915 | August 1915 | a22.2 | 6105,000 | | May 25, 1938 | 11.74 | 20,100 | | | | 1919 | June 5, 1919 | 10.0 | 19,400 | 1939 | Mar. 5, 1939
Apr. 18, 1939 | 10.10
16.41 | 14,900
49,300 | | | | 1920 | Mar. 27, 1920 | 10.1 | 19,700 | 1940 | Apr. 20, 1940 | 9.02 | 12,500 | | | | 1921 | Mar. 28, 1921 | 9.8 | 18,800 | | | | | | | | | Apr. 27, 1921 | 14.3 | 35,400 | 1941 | Jan. 3, 1941 | 5,00 | 5,110 | | | | 1922 | Nov. 21, 1921 | 11.10 | 21,000 | 1942 | Nov. 2, 1941 | 9.89 | 15,400 | | | | | Apr. 1, 1922 | 11.50 | 22,000 | | Apr. 9, 1942 | 9.80 | 15,100 | | | | 1923 | Feb. 3, 1923 | 13.00 | 29,600 | 19 4 3 | Dec. 29, 1942 | 19.13 | 63,600 | | | | | Mar. 17, 1923
May 17, 1923 | 11.02
11.22 | 20,800
21,300 | İ | May 12, 1943
May 20, 1943 | 18.06
1 2. 65 | 55,400
24,100 | | | | 19 24 | | 1 | | 2044 | | | - | | | | | May 31, 1924 | 5 .4 8 | 8,300 | 1944 | Apr. 24, 1944 | 11.70 | 20,300 | | | | 1925 | June 13, 1925 | 4.50 | 6,540 | 1945 | Feb. 27, 1945 | 15.11 | 35 ,2 00 | | | | 1926 | Oct. 18, 1925 | 6.50 | 10,300 | | Mar. 8, 1945
Apr. 1, 1945 | 11.92
15.65 | 21,000
38,000 | | | | 100= | | | | | Apr. 16, 1945 | 19.05 | 62,800 | | | | 1927 | Apr. 7, 1927
Apr. 15, 1927 | 12.55
17.30 | 28,600
48,800 | | June 11, 1945
June 19, 1945 | 14.10
13.40 | 30,200
27,000 | | | | | Apr. 20, 1927 | 12.58 | 28,600 | 1 | oune 15, 1545 | 10.40 | 27,000 | | | | | May 27, 1927 | 9.45 | 17,600 | 1946 | Feb. 15, 1946 | 15.70 | 38,600 | | | | | June 2, 1927 | 15.98 | 43,000 | 1 | Mar. 8, 1946
May 18, 1946 | 9.75
9.3 | 15,600
14,300 | | | | 1928 | Dec. 15, 1927 | 14.80 | 37,600 | | May 26, 1946 | 16.71 | 44,900 | | | | , | Apr. 7, 1928
Apr. 23, 1928 | 9.35
10.33 | 17,600
20,400 | Ì | Aug. 16, 1946 | 17.46 | 50,600 | | | | | June 10, 1928 | 15.94 | 42,600 | 1947 | Nov. 12, 1946 | 11.80 | 20,600 | | | | | June 14, 1928
June 23, 1928 | 15.98
10.42 | 43,000
20,700 | | Apr. 27, 1947 | 13.2 | 26,800 | | | | 1000 | | İ | | 1948 | Jan. 2, 1948 | 11.50 | 20,600 | | | | 1929 | Jan. 26, 1929
Apr. 11, 1929 | 9.55
8.84 | 18,200
16,000 | 1949 | Jan. 20, 1949 | 10.8 | 18,400 | | | | | May 8, 1929 | 9.60 | 18,200 | 1343 | Jan. 26, 1949 | 18.3 | 57,000 | | | | | May 14, 1929 | 12.40 | 27,800 | | Jan. 29, 1949 | 10.8 | 18,400 | | | | | June 14, 1929 | 8.60 | 15,500 | | Feb. 16, 1949
Mar. 27, 1949 | 13.5
9.3 | 28,000
14,700 | | | | 1930 | Jan. 15, 1930 | 12.10 | 25,500 | 1050 | | | - | | | | 1931 | Mar. 9, 1931
 6.95 | 9,500 | 1950 | Jan. 5, 1950
Jan. 15, 1950 | 18.0
10.82 | 54,600
18,400 | | | | 1932 | Jan. 24, 1932 | 6.41 | , | | Feb. 15, 1950 | 9.2 | 14,500
33,500 | | | | | | | 8,300 | | Apr. 5, 1950
May 11, 1950 | 14.7
18.2 | 56,200 | | | | 1933 | Jan. 22, 1933
Apr. 17, 1933 | 11.20
17.65 | 14,500 | | June 12, 1950 | 11.3 | 20,000 | | | | | May 15, 1933 | 19.93 | 35,200
49,000 | 1951 | Feb. 20, 1951 | 12.11 | 23,700 | | | | 1934 | | | | | July 2, 1951 | 10.20 | 17,700 | | | | | Sept.16, 1934 | 6.63 | 6,210 | | July 11, 1951
July 15, 1951 | 12.26
10.90 | 24,400
19,700 | | | | 1935 | Mar. 12, 1935 | 23.89 | 94,400 | 1050 | | | | | | | | June 4, 1935 | 13.47 | 20,200 | 1952 | Nov. 25, 1951
Mar. 12, 1952 | 10.46
11.73 | 18,600
22, 2 00 | | | | 1936 | Nov. 11, 1935 | 7.45 | 7,400 | | Apr. 14, 1952 | 11.22 | 20,600 | | | | 1937 | Jan. 14, 1937 | 16.28 | 48,400 | | | | | | | | | May 4, 1937 | 12.28 | 22,400 | | | | | | | ^aFrom floodmarks. ^bAnnual peak only. (99) Little Black River near Fairdealing. Mo. Location.--Lat 36°39'40", long 90°34'25", in $NW_{\frac{1}{4}}^{\frac{1}{4}}NW_{\frac{1}{4}}^{\frac{1}{4}}$ sec. 7, T. 23 N., R. 5 E., at bridge on State Highway 14, $2\frac{1}{2}$ miles downstream from Beaverdam Creek and $2\frac{1}{2}$ miles east of Fairdealing. Drainage area. -- 187 sq mi. Gage.--Nonrecording gage Feb. 27, 1936, to Sept. 30, 1942 (discontinued). Prior to Oct. 1, 1939, at site 100 ft upstream from and at datum 1.5 ft higher than last used gage. Datum of last used gage is 297.15 ft above mean sea level, datum of 1929. Gage heights given herein converted to last used gage. Stage-discharge relation .-- Defined by current-meter measurements below 5,900 cfs. Flood stage. -- 13 ft. $\frac{\text{Remarks.--Peaks for period prior to Oct. 1, 1939, computed from plotted Corps of Engineer gage readings.}{\text{Base for partial-duration series, 4,000 cfs.}}$ Annual peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|--------------------------|--------------------------|---------------|--|--------------------------|-------------------------| | 1936 | Apr. 6, 1936
Sept. 2, 1936 | 18.6
19.5 | 5,230
6,750 | 1939 | Jan. 30, 1939
Mar. 5, 1939
Apr. 17, 1939 | 19.5
19.1
19.9 | 6,750
6,070
7,470 | | 1937 | Nov. 3, 1936
Dec. 31, 1936
Jan. 15, 1937 | 19.3
18.9
22.5 | 6,410
5,730
13,600 | 19 4 0 | Apr. 12, 1940 | 18.12 | 4,200 | | 1938 | Feb. 18, 1938
Mar. 29, 1938 | 21.4
20.3 | 10, 4 00
8,190 | 1941
1942 | Jan. 25, 1941
Apr. 9, 1942 | 9.7
20.0 | 825
6,270 | (100) Eleven Point River near Bardley, Mo. Location.--Lat 36°33'55", long 91°12'03", in $NE_{\frac{1}{2}}^{\frac{1}{2}}SE_{\frac{1}{2}}^{\frac{1}{2}}$ sec. 17, T. 23 N., R. 2 W., at bridge on State Highway 14, 7 miles southwest of Bardley and $7\frac{1}{2}$ miles upstream from Fredericks Fork. Drainage area. -- 793 sq mi. Gage.--Nonrecording gage prior to Oct. 20, 1939, and recording gage thereafter. Datum of gage is 410.84 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements below 25,000 cfs. Flood stage .-- 12 ft. Remarks. -- Base for partial-duration series, 4,000 cfs. # White River basin (100) Eleven Point River near Bardley, Mo.--Continued Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|-------------------------------------|--|---------------|--|--|---| | 1915 | Aug. 20, 1 9 15 | a19.7 | 644,000 | 1940 | Apr. 12, 1940 | 8.3 | 6,530 | | 1922 | Mar. 31, 1922 | 10.0 | 7 , 560 | 1941 | Apr. 4, 1941 | 3.4 | 976 | | 1923 | Feb. 2, 1923
Mar. 12, 1923
Mar. 16, 1923
May 15, 1923 | 10.1
7.2
10.6
8.8 | 7,600
4,400
9,450
6,120 | 1942 | Oct. 31, 1941
Apr. 8, 1942
May 31, 1942 | 10.1
7.7
15.7 | 9,830
5,750
28,300 | | : | June 11, 1923 | 8.1 | 5,350 | 1943 | Nov. 18, 1942
Nov. 22, 1942 | 6.86
6.56 | 4,620
4,230 | | 1924 | Aug. 10, 1924 | 3.9 | 1,680 | | Dec. 28, 1942
May 11, 1943 | 14.10
15.18 | 22 ,2 00
25 , 800 | | 1925 | June 13, 1925 | 7.2 | 4,400 | 1944 | Apr. 23, 1944 | 8.36 | 6,840 | | 1926 | Nov. 8, 1925 | 5.1 | 2,490 | | May 3, 1944 | 8.12 | 6,360 | | 1927 | Apr. 14, 1927
Apr. 19, 1927
May 5, 1927
June 1, 1927
June 21, 1927 | 18.7
11.6
10.0
10.2
8.2 | 40,000
11,400
8,640
8,960
6,040 | 1945 | Feb. 27, 1945
Mar. 3, 1945
Mar. 7, 1945
Mar. 20, 1945
Mar. 31, 1945
Apr. 15, 1945 | 15.5
13.6 | \$15,000
\$4,000
\$7,200
\$6,900
\$27,200
\$20,360 | | 1928 | Dec. 14, 1927
Apr. 6, 1928
Apr. 21, 1928
June 13, 1928
June 21, 1928 | 15.0
11.6
9.3
15.6
7.8 | 18,700
11,400
7,560
27,200
5,560 | 1946 | June 11, 1945
June 18, 1945
Jan. 9, 1946
Feb. 14, 1946 | 10.01
8.32
7.30
10.88
8.21 | 9,600
6,680
5,280
11,400
6,570 | | 1929 | Jan. 25, 1929
Feb. 26, 1929
Apr. 9, 1929 | 9.5
6.9
7.3 | 8,000
4,480
4,960 | | Mar. 6, 1946
May 17, 1946
May 25, 1946
Aug. 14, 1946 | 7.07
9.30
7.42 | 5,010
8,330
5,420 | | 1930 | Jan. 13, 1930 | 8.0 | 5,800 | 1947 | Dec. 12, 1946 | 5,50 | 3,100 | | 1931 | Aug. 6, 1931 | 5.2 | 2,640 | 1948 | Jan. 1, 1948
June 19, 1948 | 7.75
9.54 | 5,980
8,680 | | 1932 | Jan.2324, 1932 | 3.6 | 1,280 | 1949 | Jan. 18, 1949 | 6.9 | 4,750 | | 1933 | Apr. 16, 1933
May 14, 1933 | 10.9
9.5 | 10,100
8,000 | | Jan. 24, 1949
Jan. 28, 1949
Feb. 14, 1949 | 16.7
8.3
7.1 | 33,200
6,700
5,010 | | 1934 | Sept.15, 1934 | 3.5 | 1,190 | | Feb. 16, 1949 | 8.6 | 7,180 | | 1935 | Mar. 12, 1935
June 3, 1935
June 17, 1935 | 13.7
9.5
7.8 | 20,200
7,840
5,560 | 1950 | Jan. 4, 1950
Feb. 13, 1950
May 11, 1950
May 30, 1950 | 12.80
8.67
9.55
7.22 | 16,200
7,340
8,860
5,140 | | 1936 | Dec. 8, 1935 | 3.1 | 900 | | June 3, 1950 | 8.20 | 6,570 | | 1937 | Jan. 14, 1937 | 13.9 | 20,900 | 1951 | Feb. 21, 1951
July 11, 1951 | 8.50
8.00 | 7,020
6,270 | | 1938 | Feb. 19, 1938
Mar. 29, 1938
May 24, 1938 | 10.0
9.3
8.1 | 9,100
7,640
5,800 | 1952 | Nov. 24, 1951
Mar. 11, 1952
Apr. 13, 1952 | 9.66
9.16
6.41 | 9,0 4 0
8,160
4,12 0 | | 1939 | Mar. 5, 1939
Apr. 17, 1939 | 8.4
13.9 | 6,670
2 0,900 | | • | - | - | From floodmarks. FAnnual peak only. Estimated on basis of records for station near Elevenpoint, Ark. # Arkansas River basin (101) Spring River near Waco, Mo. Location.--Lat 37°14'45", long 94°33'55", on line between SE_{4}^{1} sec. 7 and NE_{4}^{1} sec. 18, T. 29 N., R. $\overline{33}$ W., at county highway bridge, three-quarters of a mile downstream from Blackberry Creek, $1\frac{1}{2}$ miles east of Waco, and 47.6 miles above mouth. Drainage area. -- 1,164 sq mi. $\frac{\text{Gage.--Nonrecording}}{833.23}$ ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements below 87,000 cfs. Flood stage .-- 19 ft. Remarks. -- Base for partial-duration series, 13,000 cfs. | Flood stages and discharges | | | | | | | | | | |-----------------------------|---|---|--|---------------|--|--|---|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | 1923 | | 4 22 | & 21, 000 | 1939 | May 22, 1939 | 15.34 | 11,900 | | | | 1924 | May 29, 1924
June 11, 1924 | 20.12
19.63 | 18,200
17,500 | 1940 | July 23, 1940 | 11.46 | 7,700 | | | | 1925 | Sept.22, 1925 | 10.37 | 6,550 | 1941 | Apr. 16, 1941
Apr. 20, 1941 | 17.50
24.66 | 15,400
38,800 | | | | 1926 | Sept. 5, 1926 | 16.40 | 13,400 | 1942 | Oct. 5, 1941
Oct. 31, 1941 | 24.4
23.66 | 37,300
33,500 | | | | 1927 | Oct. 4, 1926
Apr. 1, 1927
Apr. 10, 1927
Apr. 15, 1927
Apr. 19, 1927
July 23, 1927
Aug. 9, 1927
Aug. 17, 1927 | 16.20
23.58
21.78
20.13
20.05
18.10
20.14
28.6 | 13,100
28,100
22,100
18,400
18,200
15,500
18,400
57,400 | 1943 | Dec. 27, 1942 May 11, 1943 May 19, 1943 June 4, 1943 Apr. 11, 1944 June 20, 1944 | 18.08
22.75
30.94
15.97
16.30
16.60 | 16,400
29,900
103,000
13,200
13,700
14,200 | | | | 1 92 8 | Oct. 2, 1927
June 10, 1928
June 18, 1928
June 22, 1928 | 17.26
20.80
16.30
20.54 | 14,500
19,800
13,300
19,200 | 1945 | Mar. 20, 1945
Apr. 14, 1945
Apr. 16, 1945
Apr. 22, 1945 | 16.18
23.61
24.65
17.38
17.33 | 13,600
33,400
38,300
15,600
15.400 | | | | 1929 | Apr. 9, 1929
Apr. 20, 1929
May 13, 1929
May 19, 1929 | 20.57
21.15
22.65
19.78 | 19,400
20,600
25,000
17,900 | | May 27,
1945 June 6, 1945 June 17, 1945 Sept.26, 1945 | 18.00
16.36
21.98 | 16,500
13,900
26,800 | | | | 1930 | June 16, 1930 | 12.96 | 9,350 | 1946 | June 1, 1946 | 19.1 | 18,400 | | | | 1931 | May 19, 1931 | 11.92 | 8,140 | 1947 | Apr. 11, 1947
Apr. 25, 1947 | 16.16
24.6 | 13,700
38,300 | | | | 1932 | June 28, 1932 | 20.88 | 19,800 | 1948 | June 22, 19 4 8
June 26, 1948 | 24.63
17.62 | 38,300
15,900 | | | | 1933 | Dec. 25, 1932
May 14, 1933 | 17.84
16.64 | 15,100
13,600 | | July 26, 1948 | 18.79 | 17,800 | | | | 1934 | Apr. 15, 1934 | 7.70 | 3,950 | 1949 | Jan. 24, 1949 | 15.50 | 13,000 | | | | 1935 | Mar. 12, 1935
June 7, 1935 | 20.23
18.00 | 18,700
15,300 | 1950
1951 | Aug. 28, 1950
Feb. 21, 1951 | 24.50
19.52 | 37,800
19,200 | | | | 1936 | Sept.28, 1936 | 15.70 | 12,500 | | July 1, 1951
July 4, 1951 | 15.95
16.20 | 13,700
13,900 | | | | 1937 | Nov. 3, 1936
Jan. 14, 1937
June 10, 1937 | 17.57
16.59
19.42 | 14,800
13,500
17,200 | 1952 | Sept.10, 1951
Sept.13, 1951
Nov. 12, 1951 | 16.43
17.74
16.28 | 14,200
16,000
14,000 | | | | 1938 | May 31, 1938
June 16, 1938 | 18.50
17.23 | 16,000
14,300 | | Feb. 2, 1952 | 20.08 | 20,700 | | | From floodmark. b Annual peak only. ### Arkansas River basin (102) Turkey Creek at Joplin, Mo. Location.--Lat 37°06'46", long 94°31'34", in $NW_{4}^{1}NW_{4}^{1}$ sec. 34, T. 28 N., R. 33 W., 80 ft downstream from bridge on Long Elm Road, a quarter of a mile downstream from Joplin Creek and about 1 mile northwest of Joplin. Drainage area. -- 33 sq mi, approximately. Gage. -- Recording. Datum of gage is 903.98 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements below 700 cfs. Flood stage. -- 6 ft. Historical data.--Highest stage known in over 36 years (1932), 10.ft, date unknown, from information by road district employee. Remarks .-- Base for partial-duration series, 510 cfs. Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|--|--|---------------|---|--|--| | 1933 | Dec. 24, 1932
Apr. 20, 1933
May 13, 1933
May 15, 1933
May 24, 1933
Aug. 3, 1933 | 7.38
7.57
6.58
5.70
5.51
6.50 | 1,090
1,150
876
658
610
850 | 1936
1937 | May 1, 1936
July 1, 1936
Sept.27, 1936
Oct. 6, 1936
Oct. 8, 1936
Jan. 14, 1937 | 5.44
6.65
7.15
9.86
6.43
5.81 | 610
890
890
1,980
838
696 | | 1934 | Sept.29, 1934 | 5.01 | 500 | | Jan. 30, 1937 | 5.53 | 630 | | 1935 | Mar. 11, 1935 | 7.30 | 1,090 | 1938 | Mar. 30, 1938
May 12, 1939
May 22, 1939 | 6.48
5.04
5.12 | 86 4
530
550 | (103) Shoal Creek above Joplin, Mo. [Published as "near Joplin" prior to 1942] Location.--Lat 37°00'45", long 94°28'45", in NE_{4}^{1} sec. 1, T. 26 N., R. 33 W., at bridge on U. S. Highway 71, 4 miles southeast of Joplin, 6 miles downstream from Baynham Branch, and 15.0 miles above mouth. Drainage area. -- 410 sq mi; 439 sq mi prior to Oct. 1, 1941. Gage.--Nonrecording gage Apr. 21, 1924, to Apr 24, 1934, at site 5.0 miles downstream from and at datum 45.21 ft lower than present gage. Recording gage since Apr. 25, 1934; prior to Oct. 1, 1941, at site 5.0 miles downstream from and at datum 44.21 ft lower than present gage. Datum of present gage is 902.37 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements below 41,000 cfs at former site. Defined by current-meter measurements at present site. Shifts in relation occur. Flood stage .-- 10 ft. Remarks.--Low flow prior to Apr. 15, 1941, regulated by power plant; peak discharges not affected by regulation. Records for sites "near" and "above" considered equivalent for flood-frequency study. Base for partial-duration series, 6,000 cfs. # Arkansas River basin (103) Shoal Creek above Joplin, Mo.--Continued Flood stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge (cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|--|--|---------------|---|---|--| | 1924 | July 13, 1924 | 13.08 | a 14,200 | 1937 | June 10, 1937 | 8.92 | 5,330 | | 1925 | Apr. 9, 1925 | 4.83 | 2,580 | 1938 | June 8, 1938 | 10.10 | 6,610 | | 1926 | Sept. 6, 1926 | 8.33 | 6 ,2 30 | 1939 | May 13, 1939 | 8.35 | 4,420 | | 1927 | Apr. 15, 1927
Apr. 19, 1927 | 12.33
12.42 | 12,700
12,900 | 1940 | Aug. 18, 1940 | 4.78 | 1,630 | | | Aug. 8, 1927
Aug. 18, 1927 | 10.50 | 9,550
6,780 | 1941 | Apr. 19, 1941 | 28.0 | 54,000 | | 1928 | June 2, 1928 | 8.70 | 6,430 | 1942 | Oct. 5, 1941 | 11.86 | 11,500 | | 1020 | June 10, 1928
June 19, 1928
June 21, 1928 | 13.83
13.83
12.75 | 15,100
15,100
13,200 | 1943 | May 10, 1943
May 18, 1943 | 12.16
16.8 | 16,600
6 2, 100 | | | June 28, 1928
Aug. 5, 1928 | 9.00
11.50 | 6,850
11,000 | 1944 | June 20, 1944 | 10 0 | 7,260 | | 1929 | Apr. 9, 1929
Apr. 21, 1929
May 9, 1929
May 13, 1929
May 18, 1929
June 3, 1929 | 9.42
11.50
9.08
12.92
9.17
8.42 | 7,450
11,000
7,000
13,400
7,150
6,020 | 19 4 5 | Apr. 13, 1945
Apr. 15, 1945
May 10, 1945
May 17, 1945
Sept.24, 1945 | 13.3
12.8
11.57
10.35
12.84 | 24,800
21,000
14,000
8,650
20,400
9,840 | | 19 3 0 | Sept.10, 1930
Sept.16, 1930 | 13.92
10.92 | 15,200
9,930 | 1947 | Apr. 10, 1947
Apr. 25, 1947 | 10.80
12.73 | 10,300
20,400 | | 1931 | July 26, 1931 | 6,33 | 3,760 | 1948 | June 23, 1948
July 26, 1948 | 9.36
9.90 | 6,070
7,440 | | 1932 | June 2, 1932
June 27, 1932 | 9.00
15.00 | 6,850
17, 2 00 | 1949 | June 14,15,1949 | 8.07 | 3,620 | | 1933 | Dec. 25, 1932
May 14, 1933 | 12.33
13.0 | 9,930
11,900 | 1950 | Jan. 14, 1950
Aug. 5, 1950
Aug. 27, 1950 | 9.57
10.75
13.6 | 6,570
10,500
27,300 | | 1934 | Oct. 23, 1933 | 3.16 | 1 ,2 60 | 1951 | June 30, 1951 | 10.87 | 10,900 | | 1935 | Mar. 12, 1935
June 8, 1935 | 18.25
16.24 | 20,100
15,100 | 1952 | Aug. 22, 1952 | 7.68 | 3,110 | | 1936 | Sept.27, 1936 | 8.88 | 5,220 | | | | | a Annual peak only. # Arkansas River basin (104) Elk River near Tiff City, Mo. Location.--Lat 36°38', long 94°35', in NE_4^1 sec 22, T. 22 N., R. 34 W., at bridge on State Highway 43, three-qraters of a mile downstream from Blackfoot Branch, $2\frac{3}{4}$ miles upstream from Buffalo Creek, and 3 miles southeast of Tiff City. Drainage area .-- 872 sq mi. Gage.--Nonrecording gage Oct. 1, 1939, to Nov. 3, 1939; recording gage thereafter. Datum of gage is 750.61 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). $\frac{\text{Stage-discharge relation.--Defined by current-meter measurements below 60,000 cfs. and by slope-area measurement at 137,000 cfs.}$ Flood stage .-- 15 ft. $\frac{\text{Remarks.}\text{--Low flow regulated at times by power plant at Noel, 9 miles above station; peak discharges not affected by regulation. Base for partial-duration series, 9,000 cfs.}$ | | r 100d stages and discharges | | | | | | | | | | |---------------|---|--|---|---------------|---|---|--|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | 1940 | Apr. 12, 1940 | 11.62 | 9,480 | 1946 | Feb. 14, 1946 | 13.79 | 15,200 | | | | | 1941 | Apr. 16, 1941 | 21.46 | 48,000 | | May 25, 1946 | 11.22 | 10,400 | | | | | | Apr. 19, 1941 | 28.4 | 137,000 | 1947 | Dec. 10, 1946
Apr. 11, 1947 | 15.94
14.29 | 20,800
16,500 | | | | | 1942 | Oct. 5, 1941
Oct. 31, 1941 | 11.60
19.69 | 9,480
36,400 | | Apr. 25, 1947 | 16.10 | 21,400 | | | | | | Apr. 9, 1942 | 12.66 | 11,700 | 1948 | Aug. 15, 1 94 8 | 10.50 | 8,410 | | | | | 1943 | Oct. 31, 1942
Nov. 6, 1942 | 16.70
12. 9 9 | 23,000 | 1949 | May 20, 1949 | 11.29 | 9,860 | | | | | | Nov. 6, 1942
Dec. 28, 1942
Apr. 12, 1943
May 10, 1943
May 18, 1943 | 12.99
14.35
12.26
23.55
23.60 | 12,400
15,600
11,000
62,400
62,900 | 1950 | Jan. 14, 1950
May 11, 1950
July 20, 1950
Aug. 6, 1950
Aug. 27, 1950 | 15.13
21.72
17.52
19.60
11.83 | 18,500
45,900
24,000
33,000
10,500 | | | | | 1944 | Apr. 11, 1944
June 21, 1944 | 15.36
14.46 | 18,500
16,600 | 1951 | Feb. 19, 1951 | 17.00 | 22,000 | | | | | 1945 | Feb. 22, 1945 Mar. 3, 1945 Mar. 7, 1945 Mar. 19, 1945 Mar. 25, 1945 Apr. 15, 1945 May 10, 1945 May 17, 1945 May 27, 1945
June 18, 1945 Sept. 25, 1945 | 14.90
17.54
13.57
16.16
13.46
23.5
12.46
15.83
11.20
10.61
12.84 | 18,000
26,200
14,900
21,700
14,700
63,200
12,200
20,500
10,400
9,320
13,300 | 1952 | Aug. 22, 1952 | 11.85 | 10,300 | | | | # PEAK DISCHARGES NOT PREVIOUSLY LISTED Table 3 contains a list of peak discharges at miscellaneous sites and unusual floods at short-term gaging stations. These data have been plotted on the appropriate regional curves of figures 7 to 10. Table 3. -- Peak discharges not previously listed | Hydrologic
area | Stream | Drainage area
(sq mi) | Peak discharge
(cfs per sq mi) | | |--------------------|---|--------------------------|-----------------------------------|--| | 4 | Behmke Branch near Rolla | 1.03 | 1,133 | | | 4 | Bow Creek at Odin | | 1,090 | | | 6 | Buffalo Creek near Tiff City | 22 | 1,045 | | | 1 | Carroll Creek near Kearney (3.5 mi NE) | | 882 | | | 1 | Carroll Creek near Kearney (2.7 mi E) | | 803 | | | 1 | Clear Creek near Holt (2.9 mi NW) | | 2,035 | | | 1 | Clear Creek near Holt (3 mi W) | | 1,135 | | | 1 | East Fork Fishing River at Excelsior Springs | | 1,167 | | | 6 | Eldred Branch at Macks Creek | 1.80 | 1,722 | | | 6 | Eldred Branch at Macks Creek | 3.12 | 1,603 | | | 1 | Fishing River near Kearney | 39.4 | 761 | | | 5 | Flat Creek at Union | 6.68 | 1,000 | | | 4 | Green Acre Branch near Rolla | 0.622 | 3,060 | | | 6 | Holder Branch at Macks Creek | 1.00 | 1,400 | | | 1 | Holt Creek at Holt | 11.7 | 1,115 | | | 1 | Holt Creek near Holt | 18.1 | 1,215 | | | 4 | Little Gravois Creek near Bagnell | | 1,286 | | | 4 | Lost Creek near Elsberry | 8.84 | 340 | | | 4 | Middle Fork Glaize Creek near Antonia | | 342 | | | 4 | Newburg Branch at Newburg | | 1,857 | | | 1 | New Hope Creek at Haynesville | 6.46 | 1,068 | | | 1 | New Hope Creek near Holt | 11.6 | 1,116 | | | 4 | Nichols Branch near Palmyra | 2.03 | 1,823 | | | 4 | North Prong Little Gravois Creek near Bagnell | 17.2 | 814 | | | 4 | Todd Branch near Palmyra | | 1,230 | | | 6 | Tributary Spring River near Freistatt | | 595 | | | 1 | Unnamed Creek near Holt | 6.52 | 2,147 | | | 1 | Unnamed Creek near Kahoka | 3.0 | 933 | | | 1 | Unnamed Creek near Lees Summit | 1.31 | 931 | | | 5 | Unnamed Creek at Union | 2.52 | 825 | | | 1 | White Clous Creek near Maryville | 6.06 | 677 | | | 4 | Wright Creek near Bagnell | 5.65 | 1,133 | | #### SELECTED BIBLIOGRAPHY - Bodhaine, G. L., and Robinson, W. H., 1952, Floods in Western Washington, frequency and magnitude in relation to drainage basin characteristics: U. S. Geol. Survey Circ. 191. - Bolon, H. C., 1952, Surface Waters of Missouri 1940-49: Mo., Div. Geol. Survey and Water Res., v. 34 2d ser. - Carter, R. W., 1951, Floods in Georgia, magnitude and frequency: U. S. Geol. Survey Circ. 100. - Cragwall, J. S., Jr., 1952, Floods in Louisiana, magnitude and frequency: La. Dept of Highways. Cross, W. P., 1946, Floods in Ohio, magnitude and frequency: Ohio Water Res. Board, Bull. 7. - Corbett, D. M., and others, 1943, Stream-gaging procedure: U. S. Geol. Survey Water-Supply Paper 888. - Dalrymple, Tate., 1950, Regional flood frequency, Research Rept. No. 11-B, Highway Research Board, Wash, D. C. - Gumbel, E. J., 1945, Floods estimated by the probability method: Eng. News Rec., June 14. - Jarvis, C. S., and others, 1936, Floods in the United States, magnitude and frequency: U. S. Geol. Survey Water-Supply Paper 771. - Kinnison, H. B., and Colby, B. R., 1945, Flood formulas based on drainage basin characteristics: Am. Soc. Civil Eng. Trans., v. 110, p. 849-904. - Langbein, W. B., 1949, Annual floods and the partial-duration flood series: Am. Geophys. Union Trans., v. 30, p. 879-881. - Linsley, R. K., Kohler, M. A., and Paulhus, J. L., 1949, Applied hydrology: McGraw-Hill Book Co., Inc., New York. - Mitchell, W. D., 1945, Floods in Illinois, magnitude and frequency: Ill. Div. of Waterways, Dept. of Public Works and Bldgs., 1954. - National Resources Committee, 1938, Low dams: U. S. Govt. Printing Office, Washington, D. C. - Peirce, L. B., 1954, Floods in Alabama, magnitude and frequency, U. S. Geol. Survey Circ. 342. - Powell, R. W., 1943, A simple method of estimating flood frequency: Civil Eng., v. 13, p. 105-106. - Prior, C. H., 1949, Magnitude and frequency of floods in Minnesota: Minn. Dept. Conserv. Div. of Waters, Bull. 1. - Rantz, S. E., and Riggs, H. C., 1949, Magnitude and frequency of floods in the Columbia River basin: U. S. Geol. Survey Water-Supply Paper 1080. - Schwob, H. H., 1953, Iowa Floods, magnitude and frequency: Iowa Highway Research Board, Bull. 1. - Water Resources Division, 1952, Floods in Youghiogheny and Kiskiminetas River basins, Pennsylvania and Maryland, frequency and magnitude: U. S. Geol. Survey Circ. 204. - Kansas-Missouri Floods of July 1951: U.S. Geol. Survey Water-Supply Paper 1139, - Wood, H. W., Jr., 1942, Flood flow on Missouri streams: Univ., of Mo., Bull. 30.